

**MONITORING OF SOIL NAILED
WALLS AT THE HIGHWAY 217
AND HIGHWAY 26 INTERCHANGE
FINAL REPORT**

**STATE PLANNING AND RESEARCH
PROJECT 370**

by

Landau Associates Inc.
130 Second Avenue S.
Edmonds, WA 98020

for

Oregon Department of Transportation
Research Group
200 Hawthorne SE, Suite B-240
Salem, OR 97301-5192

and

Federal Highway Administration
Washington D.C. 20590

REPRODUCED BY: **NTIS**
U.S. Department of Commerce
National Technical Information Service
Springfield, Virginia 22161

November 1999

1. Report No. FHWA-OR-RD-00-05	2. Government Accession No.	3. Recipient's Catalog No.	
4. Title and Subtitle Monitoring of Soil Nailed Walls at the Highway 217 and Highway 26 Interchange-Final Report		5. Report Date November 1999	
		6. Performing Organization Code	
7. Author(s) Landau Associates Inc.		8. Performing Organization Report No. 41003.10	
9. Performing Organization Name and Address Landau Associates Inc. 130 Second Avenue S. Edmonds, Washington 98020		10. Work Unit No. (TRAIS)	
		11. Contract or Grant No. State Planning and Research Project 370	
12. Sponsoring Agency Name and Address Oregon Department of Transportation Research Group 200 Hawthorne SE, Suite B-240 Salem, Oregon 97301-5192		13. Type of Report and Period Covered Federal Highway Administration Washington D.C. 20590 Final Report July 1994 – October 1999	
		14. Sponsoring Agency Code	
15. Supplementary Notes			
16. Abstract Soil nailing is an innovative and cost effective technique that has received increased attention in recent years. Engineers faced with the challenge of retrofitting and maximizing the use of existing structures, minimizing new construction cost, and increasing usable space within existing rights-of-way have found that soil nail walls provide a flexible and cost-effective solution in many cases. However, the geotechnical engineering community's understanding of the behavior of soil nail walls, especially under unique loading conditions, is still somewhat limited. As additional field data becomes available, engineers will achieve a better understanding of soil nail wall performance under a variety of loading conditions and configurations. This report summarizes the results of a soil nail wall research project completed by the Oregon Department of Transportation (ODOT).			
17. Key Words Soil Nail Walls, Soil Nailing, Soil Nail Testing, Shotcrete, Soil Nail Wall Design		18. Distribution Statement Copies available from NTIS	
19. Security Classification (of this report) Unclassified	20. Security Classification (of this page) Unclassified	21. No. of Pages 42	22. Price

SI* (MODERN METRIC) CONVERSION FACTORS

APPROXIMATE CONVERSIONS TO SI UNITS

Symbol	When You Know	Multiply By	To Find	Symbol	When You Know	Multiply By	To Find	Symbol
LENGTH				LENGTH				LENGTH
in	inches	25.4	Millimeters	Mm	millimeters	0.039	inches	in
ft	feet	0.305	Meters	M	meters	3.28	feet	ft
yd	yards	0.914	Meters	M	meters	1.09	yards	yd
mi	miles	1.61	Kilometers	Km	kilometers	0.621	miles	mi
AREA				AREA				AREA
in ²	square inches	645.2	Millimeters squared	mm ²	millimeters squared	0.0016	square inches	in ²
ft ²	square feet	0.093	meters squared	m ²	meters squared	10.764	square feet	ft ²
yd ²	square yards	0.836	meters squared	m ²	hectares	2.47	acres	ac
ac	acres	0.405	Hectares	Ha	kilometers squared	0.386	square miles	mi ²
mi ²	square miles	2.59	kilometers squared	km ²	VOLUME			VOLUME
VOLUME				ML	milliliters	0.034	fluid ounces	fl oz
fl oz	fluid ounces	29.57	Milliliters	ML	liters	0.264	gallons	gal
gal	gallons	3.785	Liters	L	M ³	35.315	cubic feet	ft ³
ft ³	cubic feet	0.028	meters cubed	m ³	M ³	1.308	cubic yards	yd ³
yd ³	cubic yards	0.765	meters cubed	m ³	MASS			MASS
NOTE: Volumes greater than 1000 L shall be shown in m ³ .				G	grams	0.035	ounces	oz
oz	ounces	28.35	Grams	G	Kg	2.205	pounds	lb
lb	pounds	0.454	Kilograms	Kg	Mg	1.102	short tons (2000 lb)	T
T	short tons (2000 lb)	0.907	Megagrams	Mg	TEMPERATURE (exact)			TEMPERATURE (exact)
TEMPERATURE (exact)				°C	Celsius temperature	1.8 + 32	Fahrenheit °F	
°F	Fahrenheit temperature	5(F-32)/9	Celsius temperature	°C				
								

* SI is the symbol for the International System of Measurement

(4-794.JP)

ACKNOWLEDGEMENTS

Thank you to the Technical Advisory Committee for their efforts, assistance and guidance:

- Ron Chassie, FHWA Region 10
- Liz Hunt, ODOT Research
- Curran Mohney, ODOT Region 3 Geology
- Claude Sakr, Project Manager, Region 1 Office
- Jan Six, ODOT, GeoHydro
- Brett Sposito, ODOT Research

Thank you to Joni Reid, ODOT Research, for assistance with the review and edit of this report.

DISCLAIMER

This document is disseminated under the sponsorship of the Oregon Department of Transportation and the United States Department of Transportation in the interest of information exchange. The State of Oregon and the United States Government assume no liability of its contents or use thereof.

The contents of this report reflect the views of the author, who is responsible for the facts and accuracy of the data presented herein. The contents do not necessarily reflect the official policies of the Oregon Department of Transportation or the United States Department of Transportation.

The State of Oregon and the United States Government do not endorse products of manufacturers. Trademarks or manufacturers' names appear herein only because they are considered essential to the object of this document.

This report does not constitute a standard, specification, or regulation.

PROTECTED UNDER INTERNATIONAL COPYRIGHT
ALL RIGHTS RESERVED.
NATIONAL TECHNICAL INFORMATION SERVICE
U.S. DEPARTMENT OF COMMERCE

**MONITORING OF SOIL NAILED WALLS AT THE HIGHWAY 217 AND
HIGHWAY 26 INTERCHANGE
FINAL REPORT**

TABLE OF CONTENTS

1.0	INTRODUCTION	1
2.0	RESEARCH STUDY DESCRIPTION.....	3
3.0	GEOLOGIC AND SOIL CONDITIONS.....	5
4.0	PROJECT CONFIGURATION	9
4.1	SOIL NAIL WALL SEGMENT 13A (BRIDGE ABUTMENT BEHIND SOIL NAIL WALL)	11
4.2	SOIL NAIL WALL SEGMENT 14C (MSE WALL ABOVE SOIL NAIL WALL)	12
5.0	SOIL NAIL WALL CONSTRUCTION SEQUENCING	15
6.0	WALL INSTRUMENTATION	19
6.1	LOAD CELLS.....	19
6.2	NAIL STRAIN GAUGES.....	20
6.3	GROUT STRAIN GAUGES	20
6.4	SLOPE INCLINOMETER CASINGS.....	20
6.5	EXTENSOMETERS.....	21
7.0	INSTRUMENTATION DATA.....	23
7.1	LOAD CELL DATA.....	24
7.1.1	GAUGE CALIBRATION.....	24
7.1.2	DATA COLLECTION AND TEMPERATURE CORRELATIONS	24
7.1.3	NAIL LOADS	26
7.2	NAIL AND GROUT STRAIN GAUGE DATA	27
7.2.1	NAIL GAUGES	27
7.2.2	GROUT GAUGES	32
7.3	SLOPE INCLINOMETER DATA.....	33
8.0	SOIL NAIL WALL DESIGN AND ANALYSIS.....	35
9.0	CONCLUSIONS AND RECOMMENDATIONS.....	39
9.1	CONCLUSIONS	39
9.2	RECOMMENDATIONS	40
10.0	REFERENCES	41

APPENDICES

APPENDIX A: TEST HOLE LOGS

APPENDIX B: LOAD CELL AND NAIL STRAIN GAUGE DATA

APPENDIX C: SLOPE INCLINOMETER PLOTS

APPENDIX D: RESULTS OF STABILITY ANALYSES

LIST OF FIGURES

Figure 1.1: Vicinity Map.....	2
Figure 3.1: Site plan for Wall 13.....	5
Figure 3.2: Site plan for Wall 14.....	5
Figure 4.1: Wall 13A elevation	9
Figure 4.2: Wall 13A Section 1.....	9
Figure 4.3: Wall 13A Section 2.....	9
Figure 4.4: Wall 14C Elevation.....	10
Figure 4.5: Wall 14C Section	10
Figure 4.6: Wall 13A.....	11
Figure 4.7: Wall segment 14C.....	13
Figure 5.1: Construction timeline.....	16
Figure 5.2: Construction site	16
Figure 5.3: Drilled nail holes.....	17
Figure 5.4: Instrumented soil nail installation.....	17
Figure 5.5: Installed soil nail.....	18
Figure 7.1: Wall 13 control panel.....	23
Figure 7.2: Wall 14 control panel.....	23
Figure 7.3: Wall Section 1 Load Cell Readings.....	25
Figure 7.4: Wall Section 2 Load Cell Readings.....	25
Figure 7.5: Wall Section 3 Load Cell Readings.....	26
Figure 7.6: Wall Section 1 Row A Strain Gauge Readings	28
Figure 7.7: Wall Section 1 Row B Strain Gauge Readings	29
Figure 7.8: Wall Section 2 Row A Strain Gauge Readings	29
Figure 7.9: Wall Section 2 Row B Strain Gauge Readings	30
Figure 7.10: Wall Section 3 Row A Strain Gauge Readings	30
Figure 7.11: Wall Section 3 Row B Strain Gauge Readings	31
Figure 7.12: Wall Section 3 Row D Strain Gauge Readings	31
Figure 7.13: Wall Section 3 Row E Strain Gauge Readings.....	32
Figure 8.1: Wall Section 3 Row A Nail and Grout Strain Comparison.....	37
Figure 8.2: Wall Section 3 Row B Nail and Grout Strain Comparison	37

LIST OF TABLES

Table 3.1: Design Soil Values.....	7
Table 4.1: Segment 13A Wall Configuration.....	12
Table 4.2: Segment 14C Wall Configuration.....	13
Table 8.1: Nail Load Comparison	36

1.0 INTRODUCTION

Soil nailing is an innovative and cost effective technique that has received increased attention in recent years. Engineers faced with the challenge of retrofitting and maximizing the use of existing structures, minimizing new construction cost, and increasing usable space within existing rights-of-way have found that soil nail walls provide a flexible and cost-effective solution in many cases. However, the geotechnical engineering community's understanding of the behavior of soil nail walls, especially under unique loading conditions, is still somewhat limited. As additional field data becomes available, engineers will achieve a better understanding of soil nail wall performance under a variety of loading conditions and configurations. This report summarizes the results of a soil nail wall research project completed by the Oregon Department of Transportation (ODOT).

The walls were constructed as part of interchange improvements and construction of a light rail corridor for the Cedar Hills Blvd Interchange-SW 76th Ave. Section of Contract C11394, (Bridge No. 17402). The two walls selected for study are located at the interchange of Highway 26 with Highway 217 in Beaverton, Oregon, west of Portland, as shown on the Vicinity Map, Figure 1.1. Both walls support heavy surcharge loads. One wall (Segment A of Wall 13) is located beneath an overcrossing bridge abutment, a common application for soil nail walls where additional usable width is required under a crossing. The second wall selected for study (Segment C of Wall 14) supports a fill constructed with a mechanically stabilized earth (MSE) wall used to widen an existing embankment.

No Scale

Figure 1.1: Vicinity Map

2.0 RESEARCH STUDY DESCRIPTION

This study was initiated in July 1994 in order to investigate the development of soil nail loading and the lateral movement of the wall and retained earth, both during and after construction of two heavily surcharged soil nail walls. Specifically, the original objectives of the research project were to:

- Determine the influence and effects of a large, bridge spread footing, which is located immediately behind the top of the wall, on the forces in the soil nails and the resulting loads and displacement at the wall face.
- Better the understanding of the effect of prestressing the top row of soil nails on limiting wall displacement, and the compatibility of this procedure with the limit equilibrium design method commonly used for designing soil nail walls.
- Evaluate the influence of an MSE wall surcharge, constructed on top of a soil nail wall, on the forces in the soil nails and the resulting loads and displacement at the wall face.
- Determine the magnitude of stress transfer between the soil-grout interface and the soil nail, and attempt to identify a stress transfer mechanism.
- Verify design assumptions made during the design process to optimize future designs.

A detailed instrumentation plan was formulated in order to accomplish the above objectives. However, due to difficulties during installation (including instrument deletion, instrument failure, and/or instrument disturbance), wall construction, monitoring, and documentation, not all of the original project objectives can be fulfilled. Study objectives were re-evaluated and revised prior to preparation of this report. This report presents and describes the study, summarizes analyses and interpretation of collected data, evaluates the original design assumptions, discusses the overall performance of the soil nail walls, and makes recommendations for the design of future surcharged soil nail walls.

3.0 GEOLOGIC AND SOIL CONDITIONS

Subsurface soil and groundwater conditions were explored within the study area as part of the geotechnical investigation for the interchange/light rail project. Exploration logs, laboratory test results, subsurface profiles, and a comprehensive lithographic description are contained in a geology report produced by ODOT (*D'Agnese 1992*) for the interchange project and are not duplicated in this report. Five test holes; WC1-D112, WC1-IN3, WC1-D102, WC1-D103, and WC1-D104; are located in the vicinity of the study area. Their approximate locations are shown on the Site Plans, Figures 3.1 and 3.2, and the exploration logs for these test holes are included in Appendix A.

Figure 3.2: Site plan for Wall 14

Figure 3.1: Site plan for Wall 13

The exploration logs and laboratory testing results were used to define soil profiles along the wall alignments and to determine appropriate soil parameters for design. The local lithology is summarized below.

Four soil and rock units are present in the study area: 1) Fill; 2) Portland Hills Silt (PHS); 3) Boring Lava Rubble (BLR); and 4) Boring Lava Basalt. Fill, where present, is associated with approach embankments for the Parkway Street bridge, the eastbound Highway 26 to southbound Highway 217 ramp adjacent to the rail corridor, and subgrade for the rail line. Reliable geotechnical engineering data on the fill are limited due to its variable nature. It appears that none of the soil nails were installed in fill zones. Except for the fill density (surcharge loading), the geotechnical parameters of the fill material are not especially relevant.

Except where fill is present, the PHS is the uppermost lithologic layer in the area. Geologic mapping of the PHS indicates that it is probably a deposit of loess (windblown silt) derived from the Columbia basin east of the Cascade Range (*Baldwin 1981; Yeats, Graven, et al. 1991*). This material is medium stiff, becoming softer with elevated moisture contents and landslide prone when saturated (*Madin 1990*). The PHS is most often classified as silt (ML) or borderline silt-clay (ML-CL) of low plasticity in the Unified Soil Classification System (USCS). Based on available laboratory testing results, the PHS has an average moist unit weight of 115 pounds per cubic ft (pcf) and an average moisture content of 28 percent. The average liquid limit and plasticity index values are 33 and 12, respectively, which actually classifies as a clay of low plasticity (CL) in the USCS. Typical strength parameters are a friction angle of 35 degrees, cohesion of 100 pounds per square ft (psf), and undrained shear strength of 800 to 1200 psf. The PHS is typically overconsolidated with an overconsolidation ratio of up to 4 or 5. Standard Penetration Test blow counts range from about 6 to 15. Where clay-like material underlies the PHS, groundwater tends to perch on top of the clay and rise into the PHS during the wet season. The regional groundwater table is well below the bottom of the walls.

Rock encountered in the explorations consists of gray basalt and basalt andesite flows, locally termed the Boring Lava geologic unit. The Boring Lava flows typically display blocky to columnar jointing (*Madin 1990; Yeats, Graven, et al. 1991*). Joint spaces ranging from 4 inches to over 3 ft were noted during drilling. The BLR is a layer of weathered Boring Lava Basalt ranging from about 3 to 5.5 ft thick and the contact between the BLR and the overlying PHS is very irregular. It consists of cobbles to large boulders in a clay-like silt matrix that becomes sandier with depth. Large voids are present in some areas. Slopes excavated in the Boring Lava and BLR typically have a rough, irregular appearance as overexcavated pockets are formed due to the rock jointing or where boulders are pulled out. Reportedly, it is difficult to distinguish between the BLR and the underlying basalt during exploration drilling because of the bouldery nature of the BLR layer. Laboratory test data for the BLR essentially consists of moisture content results, since the nature of this unit does not lend itself to standard geotechnical index testing. The assumed engineering properties for the BLR are a unit weight of 120 pcf, a friction angle of 38 degrees, and a cohesion value of 150 psf. Actual average strength values are probably higher, but conservative values were assumed due to the variable quality of the BLR and the inherent uncertainties of the contact between the BLR and the PHS. Soil nails could be undersized if the contact is lower than assumed.

The soil properties used in design are summarized in Table 3.1.

Table 3.1: Design Soil Values

PARAMETER	Fill ^(a)	Portland Hills Silt (PHS)	Boring Lava Rubble (BLR)
Unit Weight	Segment 13A: 115 pcf Segment 14C: 110 pcf	115 pcf	120 pcf
Cohesion	10 psf	100 psf	150 psf
Friction Angle	30 degrees	35 degrees	38 degrees
Ultimate Adhesion	Segment 13A: 3770 lb/lf Segment 14C: 6283 lb/lf	3140 lb/lf	7000 lb/lf
Grout hole diameter	12 inches	12 inches	6 inches
Ultimate Bond Stress ^(b)	Segment 13A: 8.33 psi Segment 14C: 13.9 psi	6.94 psi	30.95 psi

- (a) No nails were installed in the fill; therefore, the ultimate adhesion, grout hole diameter, and ultimate bond stress values were not used for designing the soil nails.
- (b) Ultimate bond stress equals the ultimate adhesion divided by the soil nail surface area per unit length; surface area based on the listed grout hole diameter.

4.0 PROJECT CONFIGURATION

Monitoring instruments were installed at three soil nail wall sections for this study. Wall Section 1 and Wall Section 2 are located along Segment 13A at project stationing 689+10 and 689+45, respectively. Wall Section 3 is located along Segment 14C at project stationing 698+60. The locations of the project sections are shown by the numbered arrows on the Site Plans, Figures 3.1 and 3.2, on page 5. Elevation and section views are shown on Figures 4.1, 4.2, 4.3, 4.4, and 4.5.

Figure 4.1: Wall 13A elevation

WALL SECTION 1
(Not to Scale)

NA = Not Available; zero readings were not collected so true nail forces cannot be determined.

Figure 4.2: Wall 13A Section 1

WALL SECTION 2
(Not to Scale)

NA = Not Available; zero readings were not collected so true nail forces cannot be determined.

Figure 4.3: Wall 13A Section 2

Figure 4.4: Wall 14C Elevation

Figure 4.5: Wall 14C Section

Both wall segments are located along the light rail corridor. The rail corridor was over-excavated at a depth of about 3 ft below subgrade to facilitate soil nail wall construction and to provide depth to construct the rail bed. The rail corridor grade is at approximately the same elevation as the lowest row of soil nails in the walls.

4.1 SOIL NAIL WALL SEGMENT 13A (BRIDGE ABUTMENT BEHIND SOIL NAIL WALL)

Wall Section 1 is about 16.0 ft in height (measured from the bottom of the shotcrete face) and located approximately 15 ft from the southeast corner of bent 5 of the Parkway Street Bridge (Bridge No. 9607). Wall Section 2 is about 17.7 ft in height (measured from the bottom of the shotcrete face) and approximately centered beneath the middle of the Parkway Street Bridge alignment. Bent 5 of the Parkway Street Bridge is a spread footing located approximately 3 ft behind the top of the soil nail wall. According to record documents, the footing is about 3 ft deep, 6 ft wide, 44 ft long, and exerts a nominal bearing pressure of 4.1 kips per square ft (ksf). The ground slope behind the soil nail wall is inclined at about 26 degrees from horizontal. Wall segment 13A is shown on Figure 4.6.

Figure 4.6: Wall 13A

Segment 13A contains 3 rows of soil nails spaced 6 ft horizontally, and declined at about 15 degrees from horizontal. The vertical nail spacing between the top row (Row A) and the middle row (Row B) is generally about 4 ft. Vertical spacing between the middle and bottom rows (Row C) is variable, but was designed to be 4.5 ft. Construction records indicate there is only about 1 to 2 ft of vertical separation between the top row of soil nails (Row A) at Wall Section 2 and the bottom of bent 5 footing. Note that the nails are arranged in a staggered pattern; that is, every other row is offset horizontally one-half of the horizontal spacing.

Soil nails in Segment 13A are constructed entirely within the BLR unit. The PHS-BLR contact at project Wall Sections 1 and 2 is located about 3 ft above the top row of soil nails. The BLR-Boring Lava Basalt contact is located about 4 to 5 ft below the toe of the wall. Soil nails located

in the BLR were constructed with a nominal diameter of 6 inches and were designed with an ultimate load transfer of 7 kips per ft. Segment 13A configuration is summarized in Table 4.1.

Table 4.1: Segment 13A Wall Configuration

PARAMETER	WALL SECTION 1 (STA 689+10)	WALL SECTION 2 (STA 689+45)
Wall height	16.0 ft (end-of-construction)	17.7 ft (end-of-construction)
Distance from top of wall to 1 st row of soil nails	3.5 ft	5.5 ft
Vertical nail spacing	4 ft	Rows A to B: 4.5 ft Rows B to C: 4 ft
Horizontal nail spacing	6 ft	6 ft
Nail declination	15 degrees	15 degrees
Bar length, size	Row A: 20 ft, #8 Row B: 20 ft, #9 Row C: 18 ft, #9	Row A: 20 ft, #8 Row B: 20 ft, #9 Row C: 18 ft, #9
Nail grade	60 ksi	60 ksi
Nail hole diameter	6 inches	6 inches
Surcharge loading	Embankment slope	Embankment slope plus bent 5 footing (4,100 psf)*

* A footing load of 3,400 psf was used in the original design.

An atypical aspect of the soil nail wall design at Wall 13 called for prestressing the top row of nails (Row A) located below the abutment to 23 kips during construction. The intent of prestressing these nails was to limit soil nail wall displacement. Although the construction drawings show a design prestressing magnitude for the Row A nails at Wall Section 2, it is the recollection of ODOT personnel involved in the project that prestressing was not performed at the instrumented sections. The reasons for deleting the prestressing were not determined for this study.

4.2 SOIL NAIL WALL SEGMENT 14C (MSE WALL ABOVE SOIL NAIL WALL)

The soil nail portion of Segment 14C at Wall Section 3 is approximately 22.5 ft in height. Embankment fill placed for the new ramp overlies the soil nail portion of Segment 14C and was placed using MSE techniques to lower lateral earth pressures on the concrete facing of the wall. Wall Segment 14C is shown in Figure 4.7.

Figure 4.7: Wall segment 14C

Wall Section 3 contains five rows of soil nails spaced 4 ft horizontally and declined at 15 degrees from horizontal. Vertical spacing at the test section ranges from 2.5 to 5.5 ft between rows and averages 4 ft. Note that the nails are arranged in a staggered pattern; that is, every other row is offset horizontally one-half the horizontal spacing. Wall configuration is summarized in Table 4.2.

Table 4.2: Segment 14C Wall Configuration

PARAMETER	WALL SECTION 3 (STA 698+60)
Wall height	MSE portion 8.5 ft Soil nail portion 22.5 ft Total height 31 ft (end-of-construction)
Distance from top of wall to 1 st row of soil nails	2.0 ft
Vertical nail spacing	±4 ft
Horizontal nail spacing	4 ft
Nail declination	15 degrees
Bar length, size	Rows A and B: 23 ft, #10 Rows C and D: 23 ft, #11 Row E: 21 ft, #10
Nail grade	60
Nail hole diameter	Rows A and B: 12 inches Rows C through E: 6 inches
Surcharge loading	MSE wall (1330 psf) plus traffic (250 psf)

PHS and BLR are both present at Segment 14C. The contact between the PHS and the BLR is approximately 11 ft above the toe of the wall, and the BLR-Boring Lava contact is at least 8 ft below the wall toe. Nails located within the PHS were constructed with a nominal 12-inch

diameter hole and an ultimate load transfer rate of 3.140 kips per ft. Nails located entirely within the BLR were constructed with 6-inch diameter holes and a load transfer rate of 7 kips per ft.

The MSE wall constructed above the soil nail wall is approximately 8.5 ft in height and extends back about 6.5 ft from the face of the wall where it abuts the fill for the ramp embankment. Construction of the MSE portion of Wall 14C began as construction of the underlying soil nail portion of the wall was being completed to the shotcrete finish stage. The ground slope behind the wall is approximately horizontal. Vertical surcharge loading imposed by the MSE wall and fill is estimated to be approximately 1.33 ksf.

5.0 SOIL NAIL WALL CONSTRUCTION SEQUENCING

Available documentation tracking the progress of soil nail wall construction, surrounding earthwork, and monitoring instrumentation installation is not as comprehensive as would be needed to meet all of the original research project objectives. The individuals involved in this project moved on to other positions, causing the lack of continuity in the available documentation. Documents referring to the sequence of construction consists of several ODOT quarterly project memos and notes related to instrument sensor installation, and four dated sketches illustrating the construction progress for Segment 14C.

The project memos reviewed for this study cover the year from July 1994 through June 1995, the period from October 1 through December 31, 1995, and the period from April 1 through June 30, 1997. The memos provide general information for the entire construction project, including the progress of major work items, outline work planned for the following quarter, and mention some abnormalities with construction such as damaged and deleted instrumentation sensors. Details regarding construction sequencing, such as specific dates individual tasks were accomplished, are not included in the quarterly memos.

Initial instrumentation readings were recorded for most of the strain gauges and load cells installed at the instrumented sections. Some information regarding the status of the excavation progress, soil nail installation and grouting, and placement of the load cells may be inferred from the dates of these readings and accompanying notations by the field inspector. Similarly, the four sketches during construction of Segment 14C also provide information related to excavation sequencing, excavation elevation, nail spacing, and other information related to the progress of construction.

Lack of comprehensive field documentation, such as daily or weekly field progress reports, does not allow for a detailed discussion of the construction progress or extensive analyses of instrumentation data during the construction period. Information gleaned from the sources discussed above is summarized in the construction timeline presented on Figure 5.1. Pictures from construction are presented on Figures 5.2 through 5.5.

Figure 5.1: Construction timeline

Figure 5.2: Construction site

Figure 5.3: Drilled nail holes

Figure 5.4: Instrumented soil nail installation

Figure 5.5: Installed soil nail

6.0 WALL INSTRUMENTATION

The original instrumentation plan specified the number and locations of the various types of instruments. Load cells were to be placed on the head of each soil nail at the three project sections for a total of 11 load cells. Five pairs of nail strain gauges were to be welded onto each of the 11 soil nails at equal spacing along the nail length. The pair closest to the wall face was installed at 3 ft from the end of the bar and the last pair was installed 1 ft from the far end. The three intermediate pairs were installed at a 4-ft spacing on the 20-ft long bars and at a 4.5-ft spacing on the 22-ft long bars. Each pair was to consist of one gauge on the top of the soil nail and one on the bottom. Grout strain gauges were to be installed in pairs along the nail length at Wall Section 3, Rows A and B (12-inch diameter holes in PHS). A slope inclinometer casing was to be installed behind the wall face at each of the project sections to measure wall deflection. Two extensometers were to be installed between the Parkway Bridge abutment and the soil nail wall face on Segment 13A to measure bridge abutment deflection.

Unfortunately, some instruments were deleted, damaged, or disturbed during construction activities and other instruments later failed during the study period, reducing the amount and usefulness of the data collected. The following sections describe the location and performance of each installed instrument.

6.1 LOAD CELLS

To eliminate any load transfer between the nail and the cast-in-place (CIP) concrete wall facing, instrumented soil nails were constructed without a structural connection to the retaining wall facing. The instrumented nails were isolated from the wall by installing a PVC pipe sleeve around each nail prior to placing the wall shotcrete and topping off of the soil nail grout. Each sleeve was sized to the diameter of the soil nail and extended from the face of the excavation to about 6 inches beyond the face of the shotcrete wall. The sleeves were filled with shotcrete to about the face of the shotcrete wall. The excess sleeve was trimmed during load cell installation and the load cells were placed between a plate bearing on the shotcrete within the sleeve and the nail nut. A 12-inch square block-out was also constructed in the permanent CIP wall around each of the instrumented nails. With the nail able to move independently of the wall face, the load cell measures the full magnitude of soil nail loading at the face.

Load cells were successfully installed on all three rows of soil nails at Wall Sections 1 and 2. At Wall Section 3, load cells were successfully installed on the top three rows of nails (Rows A through C). To facilitate wall construction, the contractor erroneously removed and then replaced the load cell at Row C subsequent to the initial installation. Load cells were not installed on the soil nails at Rows D and E because of a lag between excavation and nail installation. These two rows were excavated concurrently and the excavation was left open several weeks before the nails were installed. Construction of the overlying MSE portion of the wall also occurred during this time period so the opportunity to record changes in the nail load during construction was lost. Because it was probable that much of the soil's strength had been

mobilized, load cell data would be of little value and the load cells were installed on another project.

6.2 NAIL STRAIN GAUGES

Five pairs of vibrating-wire strain gauges were welded to each of the soil nails prior to installation. Each pair consisted of one gauge on the top of the soil nail and one on the bottom. The spacing of strain gauges along the length of the nails (as recorded in the installation notes) varied with the length of each nail. The gauges were placed at 4-ft spacing on the nails in Wall Sections 1 and 2 with the first gauge placed 3 ft from the face on Row A and 2.0 to 2.2 ft from the face on Rows B and C. At Wall Section 3, gauge spacing was 5 ft on Rows A through D and 4.5 ft on Row E. The first gauge was located 2 ft from the face on all 5 rows. Nail strain gauges were successfully installed on every soil nail at each of the three wall sections.

The locations of the nail strain gauges along the soil nails are shown on Figures 4.2, 4.3, and 4.5, starting on page 9. The five strain gauge pair locations are designated ‘a’ through ‘e’, with ‘a’ closest to the wall face and ‘e’ the furthest from the wall face. The following nail strain gauge pairs failed during or after installation:

- Wall Section 2, Row A, gauge ‘e’
- Wall Section 3, Row C, gauge ‘e’
- Wall Section 3, Row E, gauge ‘d’

6.3 GROUT STRAIN GAUGES

Five pairs of vibrating-wire strain gauges were installed in the grout column of Rows A and B at Wall Section 3. The grout strain gauges were installed at the same location along the nail (and carry the same ‘a’ through ‘e’ designations) as the corresponding nail strain gauges. The grout strain gauges were positioned within the nail hole by attaching them to centralizers mounted on the steel bar that placed the strain gauges about 4 inches from the steel bar and 2 inches from the grout/soil interface (nominal 12-inch diameter holes). At Row B, grout strain gauge pairs ‘c’ and ‘e’ failed or were damaged during or shortly after installation.

6.4 SLOPE INCLINOMETER CASINGS

Standard 2-inch diameter slope inclinometer casings were installed behind the wall face near Wall Section 1 on Segment 13A and Wall Section 3 on Segment 14C to provide a means for measuring the lateral displacement of the retained soil. The casings were installed in holes drilled behind the wall face, which were then grouted to the surface. An inclinometer casing was not installed near Wall Section 2 due to inaccessibility.

The approximate location of inclinometer casing IN-01 along Segment 13A is shown on the Site Plan for Wall 13, Figure 3.1 on page 5. Its exact location and surface elevation are unknown, as the log and survey data for test hole WC1-IN1 were not reviewed for this study. Comparing the

length of the casing to the subsurface profile developed from nearby explorations, it is believed the bottom of the casing penetrates into the Boring Lava.

Slope inclinometer casing IN-03 was installed in test hole WC1-IN3 at station 698+49 about 11 ft east-southeast from Wall Section 3. The exploration log for this test hole provides soil data and installation details for this casing and is included in Appendix A. The casing was installed prior to construction of the MSE wall with the intent that it would be extended upward as MSE wall construction progressed. The casing was not extended through the MSE portion of the wall as planned and according to the field inspector's notes, the inclinometer casing was damaged in late December 1994. The casing was damaged during installation of a Row C soil nail when the contractor drilled through the casing. Data collection from this casing was discontinued following this event.

6.5 EXTENSOMETERS

An extensometer consists of a stainless steel rod in a casing. The casing is anchored to the structure, while the rod is anchored to the soil. The device measures the relative displacement between the structure and the surrounding soil.

Installation of one extensometer was deleted from the scope of work and the other extensometer was from the bikeway portion of the Parkway Bridge abutment and the wall located about 25 ft east of Section 2. The contractor accidentally covered over the installed extensometer with shotcrete during wall construction. The extensometers were not replaced and no extensometer data were collected.

7.0 INSTRUMENTATION DATA

ODOT staff collected instrumentation data. The vibrating wire load cells and strain gauges were wired to aboveground control panels. The Wall 13 control panel is presented on Figure 7.1 and the Wall 14 control panel is presented on Figure 7.2. Sensor readings were obtained by connecting the control panels to a portable electronic readout device. Load cell data and nail strain gauge data are presented in Appendix B.

Figure 7.1: Wall 13 control panel

Figure 7.2: Wall 14 control panel

Slope inclinometer readings were accomplished by lowering an inclinometer probe into the inclinometer casing and collecting data at regular depth intervals. Slope inclinometer plots showing any movement at Wall Sections 1 and 3 are included in Appendix C. Data points greater than the 21-ft depth are false readings and should be ignored.

7.1 LOAD CELL DATA

7.1.1 Gauge Calibration

Geokon Model 4900-100-3.0 load cells, with a maximum rated capacity of 100 kips, were used for this project. Geokon provided the original factory calibration sheets. Load cell calibration was accomplished by loading the cell to 100 kips in 20-kip increments and noting the sum of the three vibrating wire outputs. The “gauge factor” was then determined by dividing 100 kips by the change in the load cell output.

Geokon used linear regression to calculate the original gauge factor although the calibration data were not linear. The gauge factor shown on the calibration sheets represents an approximation for the entire 100-kip range of the load cell capacity. The working load for the load cells in this application is generally less than 20 kips. The gauge factor was therefore recalculated based on the zero and 20-kip load readings. The difference between the original full-range gauge factor and the 20-kip range gauge factor is significant. For load cell Serial No. 3765, the full-range gauge factor is 42.36 lb/digit compared to 38.46 lb/digit for the 20-kip range. Using the factory calibrations would have resulted in an overestimation of the actual load at the wall face by about 10 percent.

The factory calibration data also shows that the “zero reading” changes with each complete load cycle. Apparently, as the number of loading cycles increases to about 5, the zero reading becomes more stable. The initial zero readings taken during sensor installation were significantly different from the factory readings. The field-measured zero readings were therefore used for data interpretation.

7.1.2 Data Collection and Temperature Correlations

Following installation, load cell data were collected at regular intervals until April 9, 1996 when data collection was suspended. Two more sets of readings were taken in July and November 1998. The load cell data for Wall Sections 1, 2, and 3 are presented on Figures 7.3, 7.4, and 7.5, respectively.

Figure 7.5: Wall Section 3 Load Cell Readings

In all cases, nail head loads fluctuate, but show a general upward trend over time. Initial readings indicate relatively high loads and temperatures. The reason for the high temperatures are unknown, but may be attributed to heat of hydration of the surrounding concrete. Loads generally drop off after this initial period and show erratic fluctuations before starting an upward trend. Load readings were compared to temperature readings to determine if there was any correlation. The correlation was weak using all of the data, but if the 1998 readings and the initial 5 readings collected after nail installation are ignored, a strong correlation was found for more than half of the nails. The correlation coefficient, R^2 , ranged from 0.82 to 0.99 for the three nails at Wall Section 1 and the Row C nail at Sections 2 and 3. This means that at least 82 percent of the changes in the measured loads can be related to the temperature of the load cell for these nails. The R^2 for Rows A and B at Wall Section 2 was 0.05 and 0.72 respectively and for Rows A and B at Wall Section 3, the R^2 was 0.43 and 0.38, respectively. It is noted that there are large increases in the measured loads for these four nails during late 1994 and early 1995 that may represent actual load independent of temperature fluctuations.

7.1.3 Nail Loads

At each of the wall sections, the Row A (top row) soil nails measured the highest load. The initial “lock-off” loading applied to the soil nails at the wall face during load cell installation varied from about 1.5 kips to about 8.0 kips. The initial loading was not measured on the Row B load cells at Wall Sections 1 and 2.

Load readings at the Segment 13A wall face fluctuated from about 0 to 4 kips prior to April 9, 1996. The last two sets of readings show a marked increase in loading at Segment 13A over time. The Row A and Row C load cells at Wall Section 1 increased from about 2 to about 12.5 kips between April 9, 1996 and November 13, 1998. A smaller increase in loading (from about 6

to about 13 kips at Row A and 0 to 6 kips at Row C) occurred during this time period at Wall Section 2.

The maximum nail head loading at Wall Section 3 also occurred on July 22, 1998; however, the increase in nail head loading over time was less for Wall Section 3 than for the other two wall sections. Rows A and B at Wall Section 3 exhibited the highest nail head loading of all instrumented nails at 15.3 and 14.5 kips, respectively as measured on July 22, 1998. The maximum measured nail head load of 4.1 kips for Row C, which also occurred on this date, is meaningless because the load cell had been disturbed by the contractor.

Although all nails exhibited a decrease in loading after the first five readings, the decrease in the load in Row C at Wall Section 2 (Figure 7.4) was dramatic. The data shown on Figure 7.4 indicate a drop in load from 7.0 kips to -1.3 kips occurring between March 16 and April 5, 1995. The negative loading indicates that the zero reading may have shifted due to complete unloading of the load cell. The reasons for this decrease are unknown but speculation is that the nail may have been disturbed in a way so as to relieve the load at the head. A similar trend present in the data for the Row C nail at Section 3 is attributed to the contractor removing and then reinstalling the load cell. It was also noted that the temperature of the load cell on March 16 was measured at 70 °F, but strain gauge temperatures were in the low to mid-50's and climatological data indicate that the maximum daily temperature was in the mid- to high 60's during this period. This discrepancy could indicate that the validity of the reading is questionable.

7.2 NAIL AND GROUT STRAIN GAUGE DATA

7.2.1 Nail Gauges

Geokon Model VK-4100 vibrating wire strain gauges were welded to the soil nails in pairs. These gauges convert the vibration frequency of the wire to a micro strain and measure the strain gauge temperature. The manufacturer's literature states that the coefficient of thermal expansion for the vibrating wire steel used in these sensors is the same as the coefficient of thermal expansion of the steel soil nails. Therefore, a temperature correction to the raw data should not be applied. The raw data therefore represents the strain in the soil nail due to applied load only, rather than strain due to loading plus strain due to thermal expansion or contraction of the steel soil nails.

Except for those nails in Row C, initial strain gauge readings were recorded in the field prior to installing the nails or immediately following installation while the grout was still fluid. No initial readings were recorded for the Row C strain gauges at each of the three wall sections. The first set of readings for the Row C nail strain gauges were recorded some days after the grout was placed and, therefore, do not represent a zero reading.

The microstrain ($\mu\epsilon/\epsilon$) at each nail strain gauge pair was averaged to account for the effects of nail bending during and after soil nail installation. The average microstrain at each strain gauge pair was converted into an average stress within the soil nail using the equation:

$$\sigma = E \times \epsilon \quad (7-1)$$

σ is the stress in ksi, E is the modulus of elasticity of steel (29 ksi), and ϵ is the strain (measured microstrain divided by 1,000). The average stress was converted into a load carried by the soil nail at each location using the equation:

$$P = \sigma \times A_s \quad (7-2)$$

P is the nail load in kips and A_s is the area of the steel nail tendon in square inches (varies with bar diameter). The loads in the soil nails calculated from nail strain gauge data on July 22, 1998 are shown on Figures 4.2, 4.3 and 4.5, starting on page 9. The calculated loads in the soil nails at each strain gauge pair location over time are presented on Figures 7.6 through 7.13. Since true zero readings were not recorded for the Row C nails, the calculated nail forces for these nails are not shown on the figures.

Figure 7.6: Wall Section 1 Row A Strain Gauge Readings

Figure 7.11: Wall Section 3 Row B Strain Gauge Readings

Figure 7.12: Wall Section 3 Row D Strain Gauge Readings

Figure 7.13: Wall Section 3 Row E Strain Gauge Readings

7.2.2 Grout Gauges

Geokon Model VCE-4200 vibrating wire strain gauges were installed within the Row A and B grout columns at Wall Section 3. The force carried by the grout column at the grout strain gauge location was calculated using a method similar to the one described above for the nail strain gauges. A correction was applied to the strain readings to account for the different thermal expansion coefficients of the concrete grout and the strain gauge in accordance with the manufacturer's recommendations. A thermal expansion coefficient of $10.8 \mu\text{e}/^\circ\text{C}$ was assumed for the grout.

The elastic modulus of the concrete grout continues to increase over time as the cement continues to hydrate and cure. Using laboratory data from grout test cylinders and cubes collected during construction, equations for the grout mixes used at the wall sections were developed to estimate the moduli. Two grout mixes, a "9-sack" mix and a "10-sack" mix, were used for the nail grout at the three sections. The "9-sack" equation is:

$$E = 318,649 \times \ln(\text{time in days}) + 2 \times 10^6 \quad (7-3)$$

The "10-sack" equation is:

$$E = 667,156 \times \ln(\text{time in days}) + 2 \times 10^6 \quad (7-4)$$

The stress in the grout column at the sensor locations could then be calculated using the measured strain (adjusted for temperature effects) and the grout modulus.

As stated in section 6.2, the five strain gauge pair locations are designated 'a' through 'e', with 'a' closest to the wall face and 'e' the furthest from the wall face. For the Row A nail, calculated

grout stresses vary along the nail, with a minimum value at gauge ‘a’, increasing to a maximum in the vicinity of gauges ‘b’ and ‘c’ and then showing slight to moderate drops at gauges ‘d’ and ‘e’. The same general pattern exists on the Row B nail; minimum stress at gauge ‘a’, a maximum at gauge ‘b’, and a lower value at gauge ‘d’ (gauges ‘c’ and ‘e’ are not functional). The maximum tensile stress measured in the grout columns to date occurred at the Row A nail at gauge ‘b’ on July 22, 1998. The tensile stress at this location was about 800 psi. An estimate of the tensile load carried by the grout column may be calculated assuming the calculated stress is a representative average and assuming the stress is carried by the full cross-sectional area of the grout. Under these assumptions, the maximum calculated load carried by the grout is about 21.6 kips.

7.3 SLOPE INCLINOMETER DATA

Selected slope inclinometer data for IN-01 at Wall Section 1 are presented in Appendix C. The initial, baseline reference readings were taken on August 15, 1994 and all plots are measured against these readings. Readings were taken at regular intervals until March 7, 1995 and one additional reading was performed on August 26, 1998.

The positive “A” axis of the inclinometer casing is orientated perpendicular to and in the direction of the wall face. The positive “B” axis is orientated 90 degrees clockwise from the positive “A” axis. Displacements were summed to provide a cumulative displacement profile for the casing.

The difference in elevation between the top of the inclinometer casing and the top of the wall is unknown. For the following discussion, it has been approximated at 4 ft to account for the embankment slope and a slightly higher wall at the inclinometer location relative to Wall Section 1. The maximum positive movement perpendicular to the wall (outward) is approximately 0.16 inch and occurs at the top of the inclinometer casing. The magnitude of the outward movement decreases with increasing depth to the approximate location of the Row A nail at a depth of 11 ft. Outward movement then increases again, reaching a second peak of about 0.10 inch between Rows B and C. With a further increase in depth, relative displacement drops to zero near Row C and then turns negative (inward). The greatest negative movement perpendicular to the wall is about 0.20 inch and occurs at approximately midway between Row C and the bottom of the wall.

Except for an area centered at a depth of about 19.5 ft, movement parallel to the wall is within ± 0.05 inch of the reference reading which is within the manufacturer’s stated expected system accuracy of ± 0.09 inch. Readings through January 1995 showed a maximum displacement in the positive direction, away from the bridge abutment, of about 0.38 inch at a depth of about 19.5 ft. The reading in August 1998 showed a cumulative movement of about 0.70 inch at this location and it also showed movement of about 0.16 inch between the Row A and B nails.

Selected slope inclinometer data for IN-03 at Wall Section 3 are also presented in Appendix C. The extreme deflections shown above a depth of about 23 ft are dummy readings and should be ignored. These readings were collected before the MSE wall was constructed with the intent that the inclinometer casing would be extended and measurements within the MSE portion of the wall would be collected. The data show virtually no movement at this location.

8.0 SOIL NAIL WALL DESIGN AND ANALYSIS

An outside consultant for ODOT performed the original soil nail wall design for Segments 13A and 14C. Available project data related to the original design consists of stability analyses, results from pullout load tests performed along the project wall segments, sketches, and miscellaneous design notes. The computer program Goldnail, developed by Golder Associates (*Golder 1996*), was used for the stability analyses. Goldnail is a limit-equilibrium, stability analysis and design program developed exclusively for soil nail walls. The design parameters used for the original stability analyses at stations near Wall Sections 2 and 3 were presented in Section 4. Select Goldnail stability analyses are contained in Appendix D.

Goldnail has three analysis modes: design, factor-of-safety, and nail load. In design mode, the designer inputs ultimate soil parameters, a trial design, and strength factors (for the service load design method) and the program determines if tendon lengths and strengths and nail head strengths are adequate. Soil parameters consist of unit weight, cohesion, friction angle, and pullout resistance. Pullout resistance is input as a force per unit length that is based on an adhesion stress and the diameter of the grout column. Design parameters for the nails include number, horizontal and vertical spacing, inclination angle, length, strength, and head strength. Nail strength is input as a force, calculated based on the yield stress of the steel and the selected bar diameter. The designer makes adjustments to the design if needed and reruns the analysis until a satisfactory design is achieved.

In factor of safety mode, the partial factors of safety on the soil cohesion and friction angle (normally at 1.35 for design) are set to 1.0 and the program is run to determine a global safety factor on the design. The nail service load mode provides an estimate of the actual loads in the nails that is consistent with the assumption that the full strength of the soil is mobilized.

Stability was reevaluated based on available project information including the approximate geometric configuration; loading conditions; nail size, location, and declination; grouted hole diameters, and conditions at each section. The primary difference between the original assumed design configuration and the as-built condition was an increase in the surcharge loading exerted by the Parkway Street bridge abutment from 3.4 ksf to 4.1 ksf. Except for a slightly reduced global factor of safety at Wall Section 2 (due to increased surcharge load), the latest analyses were consistent with previous results.

The computer program SNAIL Version 2.11, developed by the California Department of Transportation (*Caltrans 1996*), was also used to investigate wall stability in this study. SNAIL, like Goldnail, is a limit-equilibrium, stability analysis program developed specifically for soil nail wall analyses. SNAIL performs “working stress” analyses using ultimate soil adhesion parameters. The resulting output includes an estimate of the actual, maximum reinforcement force that occurs at the location of the critical failure surface. The critical surface is approximated as a two-part, bi-linear plane.

Results from these analyses were consistent with the Goldnail results, with one exception. In evaluating overall stability at Wall Section 2, SNAIL predicts that stresses in the steel tendons approach the yield stress and the wall is only marginally stable. However, the maximum reinforcement working force for the same analysis shows the average force (and factor of safety) consistent with Goldnail.

Goldnail was used in the nail load mode to compare estimated working loads with actual measured loads. The “working stress” method was used in this study to more closely approximate actual field conditions and wall performance. The working stress method does not apply factors of safety to the soil strength. A summary of measured and calculated nail loads is presented in Table 8.1.

Table 8.1: Nail Load Comparison

NAIL	MAXIMUM MEASURED LOAD (KIPS)	WORKING LOAD PREDICTED BY GOLDNAIL (KIPS)
Section 1, Row A	6.0	4.0
Section 1, Row B	10.5	5.0
Section 1, Row C	NA	4.1
Section 2, Row A	9.2	14.0
Section 2, Row B	14.3	17.7
Section 2, Row C	NA	15.5
Section 3, Row A	8.5	11.3
Section 3, Row B	8.1	12.3
Section 3, Row C	NA	11.7
Section 3, Row D	7.1	13.0
Section 3, Row E	5.2	10.9

NA = Not available due to known or suspected gauge failure.

The difference between predicted load and actual measured load is variable. The smallest differences are found at Row B, Wall Section 1; Row A, Wall Section 2; and Rows A and B, Wall Section 3. The biggest differences that cannot be attributed to load cell disturbance are found at Rows A and C, Wall Section 1 and Row B, Wall Section 2. As expected, due to the presence of the abutment load, the predicted loads in the nails at Wall Section 2 are substantially greater than at Wall Section 1. The reasons that the measured loads at Wall Section 1 are greater than anticipated are unknown, but it is thought that the nearby Parkway Street Bridge abutment surcharge may be responsible for the high nail stresses at Wall Section 1.

Fill for the rail line, in the form of structural fill and ballast, was placed at the toe of the walls up to about the bottom row of soil nails, following wall construction. The fill increases the stability at each section due to a buttressing effect and should reduce the load in those nails located below the fill level. The Goldnail program generates failure planes passing through or above the toe of the wall only and, therefore, cannot model this buttressing effect.

At most locations along the two nails instrumented with grout gauges (Section 3, Rows A and B), the measured ratio between the grout stress and nail stress agreed well with calculated values. The ratio between the grout stress and the nail stress at nail gauge ‘a’ was about half of the ratio at other locations along the nail. The low ratio at gauge ‘a’ is attributed to incomplete development of stress in the grout near the face of the wall due to lower confining pressures. At

other locations, the ratio decreased as a limiting strain was reached. Figures 8.1 and 8.2 present comparisons between the nail and grout strain at two locations where the divergence between measured strains is clearest. Both figures show that the lower-bound limiting strain for tension cracks in grout appears to be approximately 100 micro strain. Since the data show that the strain in the steel nails exceeded the lower bound for the initiation of grout cracking, the quality of the grout strain gauge data obtained in this study is variable and uncertain.

Figure 8.1: Wall Section 3 Row A Nail and Grout Strain Comparison

Figure 8.2: Wall Section 3 Row B Nail and Grout Strain Comparison

In all cases, the load measured in the load cells at the wall face are significantly less than the theoretical maximum forces in the nails interpreted from the strain gauges, as expected. The load cell readings at the Row A soil nails quantify the “lock off load” obtained while securing the nails to the wall face. Nail loads at the wall face of production nails are likely higher, since they are supporting the wall facing in addition to retaining the soil mass. Also, because the test nails were installed without a structural connection to the wall face, there is less confinement on the soil surrounding the head end of the test nail. The soil could be deforming without transferring additional load to the nail head.

The slope inclinometer data suggests that significant wall deflection has not occurred at Wall Section 1, adjacent to the Parkway Street bridge abutment. The data show that approximately 0.16 inch of deflection has occurred in the retained soil near the top of the wall. Although the data are limited, lateral movements of soil nail walls generally correspond to the same magnitude expected for well braced systems and tieback walls (*FHWA 1996*); that is, within a range of $H/1000$ to $3H/1000$, where H is the height of the wall. For Wall Section 1 with a wall height of 16.0 ft, a lateral movement in the range of 0.2 to 0.6 inch would be expected. It is believed that a larger movement has not been observed because the BLR is much stiffer than modeled. Without a second set of data from Wall Section 2, it is impossible to determine what affect the additional surcharge due to the bent 5 footing had on wall deflections. Because movement is near the lower end of the expected range under the as-built condition, it is doubtful that prestressing the top row of nails would have had any significant effect in reducing wall deflections in this case.

The data also show movement between Rows B and C. The displacement is approximately 0.25 inch negative movement perpendicular to the wall and about 0.7 inch positive movement (away from the abutment) parallel to the wall. About half of this parallel movement occurred between March 7, 1995 and August 26, 1998, but it appears that no additional wall movement occurred in the perpendicular direction during this period. The parallel movement (i.e. creep due to abutment loading) conflicts with what would be expected in the perpendicular direction.

9.0 CONCLUSIONS AND RECOMMENDATIONS

9.1 CONCLUSIONS

Data collected during this study are insufficient to fulfill the original project objectives. Difficulties encountered during implementation of this research project reduced the amount of data collected from the anticipated amount and also have limited the usefulness of the data collected. These shortcomings were identified during the course of the study, but it was realized that the data collected could and should be added to the body of knowledge regarding soil nail walls. Lessons learned during this study may be applied to future studies.

Data collected to date is of variable quality due to difficulties during installation and uncertainties during the collection of data. The measured nail head loads start at reasonable levels shortly after installation and then show a decrease before increasing again. Some of this behavior may be due to continued changes in the wall configuration, but the latest increases in the loads occur after construction was completed. Also, the increases in the loads measured with the load cells are not reflected in the strain gauge data.

The amount of agreement between the soil nail forces predicted by the Goldnail limit equilibrium computer program and the soil nail forces interpreted from the field sensors was investigated by performing a working stress analysis. The purpose of this analysis was to determine the ability of the limit equilibrium type of stability analysis to predict stresses in the soil nails.

Limit-equilibrium methods appear to approximate actual stresses in the steel nails when the working stress approach is used. The limit-equilibrium method does not have the capability to directly predict the amount of wall deflection or the possible benefits of nail prestressing. It appears that limit-equilibrium analyses can reasonably predict the factor of safety for heavily surcharged soil nail walls. In this study, the actual stresses in the nails are uncertain and the comparison between the interpreted maximum nail loads and the maximum nail loads predicted by computer analyses is approximate.

A theoretical grout-nail stress relationship developed for interpretation of the strain gauge data can be considered as an upper-bound value because it does not account for the effects of grout cracking. The extent and location of the grout cracking, with respect to the nail strain gauge locations, cannot be determined without direct observation and laboratory testing of the grouted nails. The relationship also assumes that the measured stress is representative of the average stress in the grout at that location. However, stress differences between gauge pairs show that the stress does vary. Therefore, the value of placing strain gauges within the grout column appears to have questionable value.

9.2 RECOMMENDATIONS

For nontraditional applications of soil nail technology, establish a commitment from management to have a small group of individuals oversee the nail installation, monitoring, reporting, etc. This small group should have authority to coordinate with the project manager and contractor, to ensure a quality installation of monitoring equipment.

A different method should be used to obtain accurate measurements of the stresses in steel soil nails. One possible method would include isolating thin cross-sections of the soil nails from the grout column. Strain gauges welded to the steel nails at the isolated locations would measure stress carried entirely by the steel at that location. Another possibility includes preventing the development of grout cracking. Admixtures, such as fiberglass, could be used to obtain a high tensile strength grout.

The apparent movement detected at Wall Section 2 and the measured stresses in the nails at Wall Sections 1 and 2 are not consistent with expectations. Further monitoring of Wall 13, including periodic inclinometer, load cell, and strain gauge measurements may generate additional useful data.

In general, instrumentation and data collection/reporting is critical to better understand the soil nailed wall dynamics. It is highly encouraged for others to instrument and document their results for nontraditional applications.

10.0 REFERENCES

Baldwin, E.M. *Geology of Oregon*. Kendall/Hunt Publishing Company. 1981.

California Department of Transportation. *Snail Program, Version 2.11-PC Version, A User's Manual*. 1996.

D'Agnese, Susanne L. *Westside Corridor - Unit # 1 - Geology Report - Unit "D"*. Oregon Department of Transportation; Region 1, Soils & Geology. 1992.

FHWA. *Manual for Design and Construction Monitoring of Soil Nail Walls*. U.S. Department of Transportation Federal Highway Administration publication number FHWA-SA-96-069. Prepared by Golder Associates, Inc. 1996.

Golder Associates. *Goldnail: A Stability Analysis Computer Program for Soil Nail Wall Design, Reference Manual, Version 3.11*. October 18, 1996.

Madin, I.P. *Earthquake Hazard Geology Maps of the Portland Metropolitan Area, Oregon: Text and Map Explanation*. Oregon Department of Geology and Mineral Industries Open-File Report 0-90-2. 1990.

State of Oregon, Department of Geology and Mineral Industries. *Geologic Map of the Portland Quadrangle, Multnomah and Washington Counties, Oregon, and Clark County, Washington*. GMS-75. 1991.

Yeats, R.S., E.P. Graven, K.S. Werner, C. Goldfinger, and T.J. Popowski. *Tectonics of the Willamette Valley, Oregon*. USGS Open File Report 91-441-P. 47 pages, eight oversize sheets. 1991.

APPENDIX A

TEST HOLE LOGS

SOILS AND GEOLOGICAL EXPLORATION LOG
Highway Division, Region 1

Page 1 of 2

Project Information		Crew/Equipment		Hole Information										
Section Name: Westside Corridor Highway: Sunset Highway No. 47 County: Washington Bridge Name: Bridge Number: Cut Wall #14 EA Number: C0341405-010-926		Equipment: PC Explorations Mobile B-53 Driller: Dave Johnson Recorder: Dan Raker Geologist: Bob VanVickle				Hole Number: WCI-DII2 X Coordinate: 699+20 SPC E (I415632) Y Coordinate: Rt. 33 SPC N (680141) Elevation: 415.4 Boring Depth: 38 Tube Stick Up: 0								
DRILL TESTS Number of SPT: 3 Core Type: HX Number of Shelby: 3 Number of Cores: 7 Other Tests:		DRILL METHOD Type: HX Wireline Type:				Total Depth: 38' Total Depth:	LEGEND I SPT □ Shelby I Core							
Depth	Elevation	Material Description			Graphic Log	Water Level	Driving Resistance	Sample Range	Test Number	Recovery (ft)	Recovery (%)	Moisture (%)	Hardness	R.Q.D.
414		FILL (0'-4')												
409		PORLAND HILLS SILT (4'-18.5') U-1 (5'-7') Clayey SILT, ML. Brown, Slightly Mottled, Medium Plasticity, Damp, Stiff. N-1 (7'-8.5') Same as U-1 LL=32.8, P.I.=8.0.					2-6-7		U-1	2.0	100	33		
404		U-2 (10'-12') Same as U-1 N-2 (12'-13.5') Same as U-1					4-5-5		N-1	1.5	100	33		
404		U-3 (15'-17') Same as U-1							U-2	2.0	100	29		
399		N-3 (17'-18.5') Silty CLAY, CL. Brown, Mottled, Medium Plasticity, Damp, Stiff. LL=30.4, P.I.=11.5.				11/28/92	3-4-9		N-2	1.5	100	28		
394		BORING LAVA RUBBLE (18.5'-38') C-1 (18.5'-20') BASALT Fragments, l"-4'. Red-Gray, Predominantly Decomposed to Slightly Weathered, Vesicular With 25% Silty Clay Matrix.							U-3	2.0	100			
389		C-2 (20'-23') Same as C-1 C-3 (23'-25') Same as C-1. With 15% Silty Sandy Matrix.							N-3	1.0	67	28		
		C-4 (25'-29') Same as C-3							C-1	1.5	100			
									C-2	2.0	67			
									C-3	2.0	100			
									C-4	4.5	100			
									C-5	2.0	67			

SOILS AND GEOLOGICAL EXPLORATION LOG
Highway Division, Region I

Page 2 of 2

Section Name: Westside Corridor		Test Hole Number: WCI-DII2											
Depth	Elevation	Material Description	Graphic Log	Water Level	Driving Resistance	Sample Range	Test Number	Recovery (ft)	Recovery (%)	Moisture (%)	Hardness	R.Q.D.	
		C-5 (29'-32.5') Same as C-3.	+++										
384			+++				C-6	1.5	60				
35		C-6 (32.5'-35') Same as C-3. In a 30% Silty, Sandy, Clayey Matrix.	+++				C-7	1.2	40				
379		C-7 (35'-37') Same as C-8.	+++										
40			+++										
374		Bottom of hole at 38' Piezometer Installed at 38', Slotted 38-28', Sealed 0-3'. Dry Hole.	+++										
45													
368													
50													
364													
55													
359													
60													
354													
65													
349													

000T Barline 1 on ver 100 (18 Dec. 91)

SOILS AND GEOLOGICAL EXPLORATION LOG

Highway Division, Region 1

Page 1 of 2

Project Information		Crew/Equipment		Hole Information									
Section Name: Westside Corridor Unit 1 Highway: Sunset Highway No. 47 County: Washington Bridge Name: Wall 14 Bridge Number: 17402 EA Number: CON00050 000 900		Equipment: CME 850 Driller: John Lee Recorder: Curran Mohney Geologist: Amy Pfeiffer Date Started: 7/30/94 Date Completed: 7/30/94		Hole Number: WCI-IN3 X Coordinate: 'LRE' 698+49 Y Coordinate: Rt. 12 Elevation: 408 Boring Depth: 32 Tube Stick Up: 3'									
DRILL TESTS		DRILL METHOD		Total Depth: 32'	Total Depth:	LEGEND							
Number of SPT:	Core Type: HQ3	Type: HQ3 Wireline				█ SPT							
Number of Shelby:	Number of Cores: 7	Type:				█ Shelby							
Other Tests:						█ Core							
Depth	Elevation	Material Description			Water Level	Driving Resistance	Sample Range	Test Number	Recovery (ft)	Recovery (%)	Moisture (%)	Hardness	R.Q.D.
407		PORLAND HILLS SILT (0'-8.5')					C-1	5.0	100				
		C-1 (0'-5') Clayey SILT, ML. Brown, Medium Plasticity, Damp, Stiff to Very Stiff, Homogenous, Scattered 0.5mm Root Holes. Micaceous.					C-2	2.9	58				
5		C-2 (5'-8.5') Same as C-1. Root Holes Absent.					C-3	2.6	52				
402							C-4	4.3	86				
10		BORING LAVA RUBBLE (0.5'-32')					C-5	4.0	80				
397		C-2 (9.5'-10') BASALT Fragments, 1"-5". Gray, Slightly Weathered to Predominantly Decomposed, Vesicular, with a 50% Silty CLAY Matrix.					C-6	4.2	84				
		C-3 (10'-15') BASALT Fragments, 1"-4", Gray, Slightly Weathered to Predominantly Decomposed, Vesicular, with a 25% Silty SAND Matrix.											
15		Lost Water Return at 14'.											
392		C-4 (15'-20') Same as C-3. Red-Grey, with 75-90° Joints in larger boulders.											
		Water Return at 17.5'.											
20		Lost Water Return at 18.5'.											
387		C-5 (20'-25') Same as C-4.											
25													
382		C-6 (25'-30') Same as C-4. With a 20% Silty SAND Matrix.											

AMT Borings Log ver 1.00 (18 Dec 95)

SOILS AND GEOLOGICAL EXPLORATION LOG
Highway Division, Region 1

Page 2 of 2

Section Name: Westside Corridor Unit 1		Test Hole Number: WCI-IN3										
Depth	Elevation	Material Description	Graphic Log	Water Level	Driving Resistance	Sample Range	Test Number	Recovery (ft)	Recovery (%)	Moisture (%)	Hardness	R.Q.D.
	377	C-7 (30'-32') Same as C-4. With a 10% Silty SAND Matrix.	+ + + +				C-7	1.8	90			
35	372	Bottom of Hole at 32'. Installed 2" diameter SINCO™ Inclinometer tube to 32'. Grouted Hole (32'-0'), with 3' of tube above the surface for further extension.										
40	367											
45	362											
50	357											
55	352											
60	347											
65	342											

DO NOT Reduce Log for Non-Stratified Soil

SOILS AND GEOLOGICAL EXPLORATION LOG
Highway Division, Region 1

South side
Soil test
Page 1 of 2

Project Information		Crew/Equipment		Hole Information	
Section Name: Westside Corridor	Highway: Highway 217	Equipment: PC Explorations Mobile B-53	Driller: Ken Bennet	Hole Number: WCI-DI02	
County: Washington	Bridge Name:	Recorder: Jim Huss	Geologist: Bob VanVickle	X Coordinate: 888+98 SPC E (1415970)	Y Coordinate: Lt. 28 SPC N (679330)
Bridge Number: Cut Wall #13	EA Number: C0341405-010-926	Date Started: 2/7/92	Date Completed: 2/7/92	Elevation: 403.19	Boring Depth: 33
				Tube Stick Up: 0	
DRILL TESTS		DRILL METHOD		LEGEND	
Number of SPT: 0	Core Type: HX	Type: HX Wireline	Total Depth: 33'	I SPT	
Number of Shelby: 0	Number of Cores: 7	Type:	Total Depth:	□ Shelby	
Other Tests:				I Core	
Depth	Elevation	Material Description	Water Level	Driving Resistance	Sample Range
			Graphic Log		
-402		FILL (0'-2')			C-1 3.8 76
		C-1 (0'-2'): Silty GRAVEL.			
5		BORING LAVA RUBBLE (2'-10')			C-2 1.5 50
		C-1 (2'-5'): BASALT Fragments, 1"-4", Red-Gray, Predominantly Decomposed to Slightly Weathered. Vesicular, with 25% Silty Sandy Matrix.			
10		C-2 (5'-8') Same as C-1.			C-3 4.3 86
		C-3 (8'-13') Same as C-1.			
15		C-4 (13'-18') Same as C-1.			C-4 1.5 30
20		C-5 (18'-18') Same as C-1.			C-5 4.3 86
25		BORING LAVA (19'-33')			
		C-5 (19'-23') BASALT. Gray, Slightly Weathered, Medium Hard, Close Jointed, Some Vesicles.			
30		C-6 (23'-28') Same as C-5.			C-6 4.1 82 R-3 60
35		C-7 (28'-33') Same as C-5. Hard.			C-7 5.0 100 R-4 60

PRINT Barco Log ver 1.00 1/18 Nov 01

SOILS AND GEOLOGICAL EXPLORATION LOG
 Highway Division, Region 1

Page 2 of 2

Section Name: Westside Corridor		Test Hole Number: WCI-DI02										
Depth	Elevation	Material Description	Graphic Log	Water Level	Driving Resistance	Sample Range	Test Number	Recovery (ft)	Recovery (%)	Moisture (%)	Hardness	R.Q.D.
372			+++									
35		Bottom of Hole at 33'										
367		Two Piezometers installed. Piezometer installed to 33', Slotted to 23', Sealed 20'-17', and 3'-0'.										
40		Piezometer installed to 17', Slotted to 7', Sealed 3'-0'.										
362		Both Piezometers have been Dry since drilling.										
45												
357												
50												
352												
55												
347												
60												
342												
65												
337												

000T Boring Log ver 100 (18 Dec 01)

SOILS AND GEOLOGICAL EXPLORATION LOG
Highway Division, Region 1

Behind the
Abutment

Page 1 of 2

Project Information		Crew/Equipment		Hole Information									
Section Name: Westside Corridor	Highway: Highway 217	Equipment: PC Explorations Mobile B-53				Hole Number: WCI-DI03							
County: Washington	Bridge Name:	Driller: Dave Johnson	Recorder: Dan Raker	X Coordinate: 689+66 SPC E (1415957)	Y Coordinate: Lt. 74 SPC N (678409)	Elevation: 418.59							
Bridge Number: Cut Wall #13	EA Number: C0341405-010-926	Date Started: 1/23/92	Date Completed: 1/23/92	Total Depth: 16'	Total Depth: 17'	Boring Depth: 33							
						Tube Stick Up: 0							
DRILL TESTS		DRILL METHOD				LEGEND							
Number of SPT: 4	Core Type: HX	Type: 4" Hollow Stem Auger				I SPT							
Number of Shelby: 2	Number of Cores: 4	Type: HX Wire Line				II Shelby							
Other Tests:						III Core							
Depth	Elevation	Material Description		Graphic Log	Water Level	Driving Resistance	Sample Range	Test Number	Recovery (ft)	Recovery (%)	Moisture (%)	Hardness	R.Q.D.
417		FILL (0'-7') U-1 (1.5'-2') No Recovery.				15-19-17		U-1	0.0	0			
5		N-1 (2'-3.5') Silty GRAVEL, GM. Angular, Brown-Black, Damp, Very Dense.						N-1	0.3	20	10		
412		PORLAND HILLS SILT (7'-12') U-2 (7'-9') Silty CLAY, CL. Brown, Medium Plasticity, Damp, Medium Stiff to Stiff. Torvane=0.45 tsf.				4-5-3		U-2	1.4	93			
10		N-2 (9'-10.5') Drill Cuttings. (Hole not cleaned out properly; rock in drive shoe). SAND, SW. Gray, Mois, Loose.				3-3-7		N-2	0.3	20	25		
407		BORING LAVA RUBBLE (12'-33') N-3 (12'-13.5') BASALT Fragments 1"-4". Red-Gray, Predominantly Decomposed to Slightly Weathered, Vesicular, With 70% Silty Clay Matrix. LL.=33.1, PI.=13.3.				15-18-10		N-3	1.4	93	27		
15		N-4 (14.5'-16') Same as N-3. LL.=32.0, PI.=10.2.						N-4	1.0	67	34		
402		C-1 (16'-19') BASALT Fragments 1"-4". Red-Gray, Predominantly Decomposed to Slightly Weathered, Vesicular, With 40% Silty Sandy Matrix.						C-1	3.0	100			
20		C-2 (18'-24') Same as C-1						C-2	3.0	60			
397		C-3 (24'-28') Same as C-1. With 20% Silty Sandy Matrix.						C-3	3.4	85			
25		C-4 (28'-33') Same as C-1.						C-4	3.0	60			
392													

SOILS AND GEOLOGICAL EXPLORATION LOG
 Highway Division, Region 1

Page 2 of 2

Section Name: Westside Corridor		Test Hole Number: WCI-D103										
Depth	Elevation	Material Description	Graphic Log	Water Level	Driving Resistance	Sample Range	Test Number	Recovery (ft)	Recovery (%)	Moisture (%)	Hardness	R.Q.D.
	-387		+ + + + +									
	35	Bottom of Hole at 33'.										
	-382											
	40											
	-377											
	45											
	-372											
	50											
	-367											
	55											
	-362											
	60											
	-357											
	65											
	-352											

DO NOT Reduce Log for Less Than 10%

North side of
Abutment.

Page 1 of 1

SOILS AND GEOLOGICAL EXPLORATION LOG

Highway Division, Region 1

Project Information		Crew/Equipment		Hole Information									
Section Name: Westside Corridor Highway: Highway 217 County: Washington Bridge Name: #13 Bridge Number: Cut Wall #15 EA Number: C0341405-010-926		Equipment: PC Explorations Mobile B-53 Driller: Ken Bennet Recorder: Jim Huss Geologist: Bob VanVickle		Hole Number: WCI-DI04 X Coordinate: 689+89 SPC E (141602) Y Coordinate: Lt. 28 SPC N (679419) Elevation: 404.03									
Date Started: 2/7/92 Date Completed: 2/7/92		Boring Depth: 26 Tube Stick Up: 0											
DRILL TESTS Number of SPT: 0 Core Type: HX Number of Shelby: 1 Number of Cores: 6 Other Tests:		DRILL METHOD Type: 4" Hollow Stem Auger Type: HX Wireline		Total Depth: 4' Total Depth: 22'		LEGEND <input type="checkbox"/> SPT <input checked="" type="checkbox"/> Shelby <input type="checkbox"/> Core							
Depth	Elevation	Material Description		Graphic Log	Water Level	Driving Resistance	Sample Range	Test Number	Recovery (ft)	Recovery (%)	Moisture (%)	Hardness	R.G.D.
403		BORING LAVA RUBBLE (0'-21') U-1 (2'-4') BASALT Fragments, 1"-4". Red-Gray, Predominantly Decomposed to Slightly Weathered, Vesicular, in a Silty Sandy Matrix.		+				U-1	0.8	40			
398		C-1 (4'-7') Same as U-1 With 40% matrix.		+				C-1	2.8	83			
		C-2 (7'-11') Same as C-1		+				C-2	3.2	80			
393		C-3 (11'-15') Same as C-2		+				C-3	3.2	80			
388		C-4 (15'-19') Same as C-2		+				C-4	2.3	58			
383		C-5 (19'-21') Same as C-2.		+				C-5	2.0	100			
378		BORING LAVA (21'-26') C-6 (21'-26') BASALT. Dark Gray, Fresh to Slightly Weathered, Medium Hard, Some Vesicles.		+				C-6	5.0	100	R-3	58	
		Bottom of Hole at 26' Piezometer installed to 26', slotted to 16', sealed 3'-0'. Dry Hole.		+									

MMT Berlin Log ver 1.00 1/8 Dec 01

APPENDIX B

LOAD CELL AND NAIL STRAIN GAUGE DATA

Cedar Hills Interchange - S.W. 76th, Wall 13 (Soil Nail Wall)

Load Cell Data

Section #1 Row A	ID Lc-1A	G.F. (lbs/dig)	39.22.	Temperature (C)
Date	# 3763	Zero Read.= 19808	20100	
1/31/95	6713	Gauge #1 (m')	Gauge #2 (m')	Gauge #3 (m')
1/31/95	6682	6661	6750	20124
1/31/95	6653	6750	20085	-0.94
2/3/95	6677	6651	20080	15.1
2/14/95	6666	6648	20066	0.59
2/17/95	6664	6646	20060	0.78
2/23/95	6667	6647	20065	1.33
3/2/95	6670	6649	20071	2.27
3/7/95	6658	6636	20033	2.51
3/16/95	6662	6639	6739	2.51
4/5/95	6680	6655	6741	2.51
4/14/95	6677	6653	20042	2.31
4/18/95	6676	6653	20093	2.08
4/25/95	6672	6647	20085	2.08
5/3/95	6659	6644	20068	3.57
5/12/95	6679	6653	20067	3.57
5/16/95	6680	6652	20068	3.22
6/6/95	6680	6652	7	9.2
6/13/95	6681	6652	15	10.9
6/23/95	6664	6638	32	1.53
6/29/95	6667	6640	33	0.59
7/7/95	6673	6646	41	1.53
7/18/95	6657	6632	41	1.53
7/21/95	6661	6639	41	1.53
7/25/95	6661	6637	53	1.24
7/31/95	6663	6640	34	1.24
8/1/95	6660	6636	57	1.24
8/4/95	6661	6639	57	1.24
8/14/95	6664	6639	57	1.24
8/28/95	6663	6641	54	1.24
8/31/95	6642	6742	53	24.3

Section #1	Row B	ID LC-1B	G.F. (lbs/dig)	38.17	Temperature (C)
	#	3767	Zero Read.= 19808	19838	
Date		Gauge #1 (m')	Gauge #2 (m')	Gauge #3 (m')	
2/4/95	6652	6597	6612	19861	$\Delta \theta$
2/6/95	6610	6573	6580	19763	-23
2/14/95	6634	6589	6599	19822	-0.88
2/17/95	6632	6586	6599	19817	2.86
2/23/95	6632	6586	6598	19816	2.86
3/7/95	6620	6575	6585	19780	0.61
3/16/95	6622	6577	6587	19786	0.61
4/5/95	6643	6594	6608	19845	0.61
4/14/95	6643	6594	6604	19841	0.74
4/18/95	6635	6586	6596	19817	1.49
4/25/95	6635	6587	6596	19818	1.49
5/3/95	6634	6585	6593	19812	1.49
5/12/95	6643	6594	6603	19840	0.75
5/16/95	6641	6592	6601	19834	0.75
6/6/95	6644	6594	6604	19842	0.75
6/13/95	6643	6593	6603	19839	0.75
6/23/95	6626	6579	6586	19791	0.75
6/29/95	6629	6581	6588	19798	0.75
7/7/95	6637	6588	6597	19822	0.75
7/18/95	6621	6574	6581	19776	0.75

7/21/95	6635	19816	22	0.84
7/25/95	6628	19795	43	1.64
7/31/95	6634	19811	27	1.03
8/1/95	6627	19791	47	1.79
8/4/95	6633	19808	30	1.15
8/14/95	6630	19801	37	1.41
8/28/95	6637	19823	15	0.57
8/31/95	6638	19825	13	0.50
9/5/95	6642	19836	2	0.08
9/7/95	6643	19839	-1	-0.04
9/14/95	6623	19781	57	2.18
10/5/95	6641	19834	4	0.15
11/6/95	6650	19861	-23	-0.88
12/28/95	6654	19873	-35	-1.34
1/11/96	6650	19861	-23	-0.88
4/9/96	6637	19821	17	0.65
7/21/98	6578	19643	195	7.44
11/13/98	6605	19714	124	4.73
	6644			5.61
	6605			10

B-3

Section #1 Row C	ID LC-1C # 3759	G.F. (lbs/dig) Zero Read.= 19808	42.83 19927	Temperature (C)
Date	Gauge #1(m')	Gauge #2(m')	Gauge #3(m')	$\Delta\theta$
2/20/95	6640	6638	6656	Sum
2/20/95	6614	6578	6619	19934
2/23/95	6618	6588	6628	19811
3/7/95	6611	6581	6622	19834
3/16/95	6615	6584	6625	19814
4/5/95	6630	6609	6645	19824
4/14/95	6627	6605	6642	19874
4/18/95	6621	6595	6634	19850
4/25/95	6623	6597	6636	19856
5/3/95	6625	6606	6641	19872
5/12/95	6632	6616	6649	19897
5/16/95	6630	6614	6647	19891
				19.9
			Kip Load (lab zero)	20
			Kip Load (field zero)	-----
				24
				9.1
				10.7
				10.7
				19.1
				19.8
				12.8
				14.5

6/6/95	6617	6649	19897	30	1.28	1.58
6/13/95	6616	6648	19895	32	1.37	1.67
6/23/95	6599	6635	19855	72	3.08	3.38
6/29/95	6602	6636	19859	68	2.91	3.21
7/7/95	6628	6646	19890	37	1.58	1.88
7/18/95	6616	6629	19846	81	3.47	3.77
7/21/95	6626	6642	19882	45	1.93	2.23
7/25/95	6619	6633	19857	70	3.00	3.30
7/31/95	6626	6642	19881	46	1.97	2.27
8/1/95	6620	6633	19857	70	3.00	3.30
8/4/95	6625	6641	19878	49	2.10	2.40
8/14/95	6622	6635	19865	62	2.66	2.96
8/28/95	6627	6645	19888	39	1.67	1.97
8/31/95	6629	6647	19894	33	1.41	1.71
9/5/95	6630	6648	19899	28	1.20	1.50
9/7/95	6631	6622	19901	26	1.11	1.41
9/14/95	6635	6598	19841	86	3.68	3.98
10/5/95	6630	6622	19900	27	1.16	1.46
11/6/95	6637	6631	19924	3	0.13	0.43
12/28/95	6639	6632	19930	-3	-0.13	0.17
1/11/96	6637	6629	19922	5	0.21	0.51
4/9/96	6632	6619	19899	28	1.20	1.50
7/21/98	6531	6515	19645	282	12.08	12.38
11/13/98	6528	6514	19649	278	11.91	12.21
		6607			10.9	

Cedar Hills Interchange - S.W. 76th, Wall 13 (Soil Nail Wall)

Load Cell Data

Section #2 Row A ID LC-2A	G.F. (lbs/dig)	40.65
# 3761	Zero Read.= 19808	20173

Date	Gauge #1(m')	Gauge #2 (m')	Gauge #3 (m')	Sum	$\Delta\theta$	Kip Load (lab zero)	Kip Load (field zero)	Temperature (C)
1/31/95	6699	6757	6742	20198	-25	-1.02	-	
1/31/95	6695	6742	6707	20144	29	1.18	2.20	
2/3/95	6698	6744	6709	20151	22	0.89	1.91	15.1
2/14/95	6706	6749	6709	20164	9	0.37	1.38	-----
2/17/95	6695	6740	6701	20136	37	1.50	2.52	-----
2/23/95	6698	6742	6707	20147	26	1.06	2.07	-----
3/5/95	6702	6709	6747	20158	15	0.61	1.63	9.2
3/7/95	6695	6702	6740	20137	36	1.46	2.48	-----
3/16/95	6698	6708	6744	20150	23	0.93	1.95	15.2
4/5/95	6704	6712	6749	20165	8	0.33	1.34	8.5
4/14/95	6704	6712	6749	20165	8	0.33	1.34	9
4/18/95	6701	6709	6746	20156	17	0.69	1.71	11.1
4/25/95	6700	6711	6746	20157	16	0.65	1.67	13.3
5/3/95	6697	6708	6743	20148	25	1.02	2.03	15.9
5/12/95	6701	6711	6747	20159	14	0.57	1.59	11.1
5/16/95	6699	6713	6745	20157	16	0.65	1.67	13.8
6/6/95	6695	6711	6745	20151	22	0.89	1.91	12.8
6/13/95	6692	6711	6744	20147	26	1.06	2.07	13.9
6/23/95	6684	6707	6739	20130	43	1.75	2.76	22
6/29/95	6678	6707	6735	20120	53	2.15	3.17	26.1
7/7/95	6668	6689	6725	20082	91	3.70	4.72	29.6
7/18/95	6669	6684	6726	20079	94	3.82	4.84	26.7
7/21/95	6671	6683	6726	20080	93	3.78	4.80	24.1
7/25/95	6672	6684	6728	20084	89	3.62	4.63	22.9
7/31/95	6672	6681	6727	20080	93	3.78	4.80	22.4
8/1/95	6671	6681	6726	20078	95	3.86	4.88	23
8/4/95	6671	6681	6727	20079	94	3.82	4.84	22.8
8/14/95	6672	6675	6725	20072	101	4.11	5.12	20.1
8/28/95	6671	6671	6723	20065	108	4.39	5.41	19.6

Section #2	Row B	ID LC-2B	G.F. (lbs/dig)
	# 3762	Zero Read. = 19808	39.29

8/31/95	6671	6723	20064	109	4.43	5.45	20
9/5/95	6671	6723	20064	109	4.43	5.45	19.1
9/7/95	6671	6723	20064	109	4.43	5.45	18.5
9/14/95	6669	6671	20062	111	4.51	5.53	22.4
10/5/95	6672	6722	20063	110	4.47	5.49	15.4
11/6/95	6673	6658	20053	120	4.88	5.89	10.3
12/28/95	6680	6667	20076	97	3.94	4.96	5.6
1/11/96	6676	6664	20066	107	4.35	5.37	8.3
4/9/96	6665	6651	20034	139	5.65	6.67	14.5
7/21/98	6641	6585	19875	298	12.11	13.13	21.4
11/13/98	6649	6586	19888	285	11.59	12.60	10.7

8/31/95	6671	6723	20064	109	4.43	5.45	20
9/5/95	6670	6723	20064	109	4.43	5.45	19.1
9/7/95	6670	6723	20064	109	4.43	5.45	18.5
9/14/95	6669	6671	20062	111	4.51	5.53	22.4
10/5/95	6672	6724	20063	110	4.47	5.49	15.4
11/6/95	6673	6722	20053	120	4.88	5.89	10.3
12/28/95	6680	6729	20076	97	3.94	4.96	5.6
1/11/96	6676	6726	20066	107	4.35	5.37	8.3
4/9/96	6665	6718	20034	139	5.65	6.67	14.5
7/21/98	6641	6649	19875	298	12.11	13.13	21.4
11/13/98	6649	6653	19888	285	11.59	12.60	10.7

Section #2 Row B ID LC-2B
3762 G.F. (lbs/dig)
Zero Read. = 19808

Date	Gauge #1(m')	Gauge #2(m')	Gauge #3(m')	Sum	$\Delta \vartheta$	Kip Load (lab zero)	Kip Load (field zero)	Temperature (C)
2/4/95	6746	6723	6704	20173	-32	-1.26	-	14.3
2/6/95	6666	6682	6703	20051	90	3.54	4.79	13.8
2/14/95	6675	6692	6711	20078	63	2.48	3.73	-----
2/17/95	6663	6680	6702	20045	96	3.77	5.03	-----
2/23/95	6666	6683	6703	20052	89	3.50	4.75	-----
3/5/95	6670	6707	6687	20064	77	3.03	4.28	9.6
3/7/95	6660	6700	6677	20037	104	4.09	5.34	-----
3/16/95	6667	6704	6683	20054	87	3.42	4.68	15.9
4/5/95	6673	6710	6690	20073	68	2.67	3.93	8.5
4/14/95	6671	6709	6688	20068	73	2.87	4.13	9.2
4/18/95	6670	6708	6687	20065	76	2.99	4.24	10.9
4/25/95	6668	6705	6685	20058	83	3.26	4.52	13.4
5/3/95	6664	6702	6681	20047	94	3.69	4.95	16.1
5/12/95	6670	6707	6687	20064	77	3.03	4.28	11.2
5/16/95	6668	6704	6684	20056	85	3.34	4.60	13.8
6/6/95	6672	6702	6686	20060	81	3.18	4.44	12.6
6/13/95	6670	6699	6684	20053	88	3.46	4.71	13.9
6/23/95	6661	6689	6676	20026	115	4.52	5.78	22.1

Section #	Row C	ID	LC-3C	G.F.	(lbs/dig)	39.84	Temperature (C)	
	#	3758	Zero Read.= 19808	19962				
Date	Gauge #1 (m')	Gauge #2 (m')	Gauge #3 (m')	Sum	$\Delta\theta$	Kip Load (lab zero)	Kip Load (field zero)	Gauge #1
6/29/95	6680	6670	20005	136	5.34	6.60	26.6	
7/7/95	6665	6674	20014	127	4.99	6.25	24.2	
7/18/95	6662	6665	20000	141	5.54	6.80	27.8	
7/21/95	6669	6668	20016	125	4.91	6.17	23	
7/25/95	6669	6667	20015	126	4.95	6.21	22.7	
7/31/95	6668	6666	6679	20013	128	5.03	6.29	23.4
8/1/95	6667	6665	6679	20011	130	5.11	6.36	23.8
8/4/95	6668	6666	6679	20013	128	5.03	6.29	23.4
8/14/95	6671	6667	6683	20021	120	4.71	5.97	20.4
8/28/95	6672	6666	6684	20022	119	4.68	5.93	19.8
8/31/95	6671	6666	6684	20021	120	4.71	5.97	20.4
9/5/95	6674	6667	6686	20027	114	4.48	5.74	18.7
9/7/95	6675	6668	6687	20030	111	4.36	5.62	17.6
9/14/95	6667	6662	6680	20009	132	5.19	6.44	23
10/5/95	6678	6669	6691	20038	103	4.05	5.30	14.7
11/6/95	6682	6673	6696	20051	90	3.54	4.79	9.5
12/28/95	6682	6676	6700	20058	83	3.26	4.52	4.2
1/11/96	6678	6673	6696	20047	94	3.69	4.95	7.2
4/9/96	6663	6661	6687	20011	130	5.11	6.36	15.5
7/21/98	6659	6638	6680	19977	164	6.44	7.70	23.3
11/13/98	6676	6693	20019	122	4.79	6.05	10.5	

4 / 5 / 95	6674	6660	6673	20007	-45	-1.79	8.5
4 / 14 / 95	6674	6659	6671	20004	-42	-1.67	9.2
4 / 18 / 95	6672	6657	6669	19998	-36	-1.43	11.5
4 / 25 / 95	6670	6655	6667	19992	-30	-1.20	13.3
5 / 3 / 95	6668	6652	6664	19984	-22	-0.88	16.3
5 / 12 / 95	6672	6658	6670	20000	-38	-1.51	11.4
5 / 16 / 95.	6670	6655	6667	19992	-30	-1.20	13.8
6 / 6 / 95	6670	6655	6667	19992	-30	-1.20	12.8
6 / 13 / 95	6669	6654	6666	19989	-27	-1.08	13.7
6 / 23 / 95	6662	6646	6657	19965	-3	-0.12	22.3
6 / 29 / 95	6656	6640	6650	19946	16	0.64	1.12
7 / 7 / 95	6661	6646	6656	19963	-1	-0.04	22.6
7 / 18 / 95	6656	6641	6651	19948	14	0.56	1.04
7 / 21 / 95	6661	6646	6657	19964	-2	-0.08	22.3
7 / 25 / 95	6661	6646	6660	19967	-5	-0.20	22.1
7 / 31 / 95	6659	6645	6656	19960	2	0.08	0.56
8 / 1 / 95	6659	6645	6656	19960	2	0.08	0.56
8 / 4 / 95	6660	6645	6656	19961	1	0.04	0.52
8 / 14 / 95	6663	6648	6659	19970	-8	-0.32	0.16
8 / 28 / 95	6664	6649	6660	19973	-11	-0.44	0.04
8 / 31 / 95	6663	6648	6659	19970	-8	-0.32	0.16
9 / 5 / 95	6665	6650	6661	19976	-14	-0.56	0.08
9 / 7 / 95	6666	6651	6662	19979	-17	-0.68	-0.20
9 / 14 / 95	6660	6645	6656	19961	1	0.04	0.52
10 / 5 / 95	6669	6654	6666	19989	-27	-1.08	-0.60
11 / 6 / 95	6673	6658	6671	20002	-40	-1.59	9.6
12 / 28 / 95	6678	6664	6677	20019	-57	-2.27	4.5
1 / 11 / 96	6675	6661	6674	20010	-48	-1.91	7.3
4 / 9 / 96	6669	6654	6666	19989	-27	-1.08	13.2
7 / 21 / 98	6616	6599	6610	19825	137	5.46	5.94
11 / 13 / 98	6618	6605	6618	19845	117	4.66	5.14
							10.7

Cedar Hills Interchange - S.W. 76th, Wall 14 (Soil Nail Wall)**Load Cell Data**

Section #3 Row A ID LC3A G.F. (lbs/dig) 41.07
3747 Zero Read. = 19808 19664

Date	Gauge #1 (m')	Gauge #2 (m')	Gauge #3 (m')	Sum	$\Delta \Theta$	Kip Load (lab zero)	Kip Load (field zero)	Gauge #1	Temperature (C)
12/7/94	6589	6660	6476	19725	-6.1	-2.51	-	-	
12/7/94	6552	6629	6427	19608	56	2.30	4.81	4.9	
12/12/94	6552	6626	6427	19605	59	2.42	4.93	7	
12/16/94	6550	6623	6424	19597	67	2.75	5.26	10.1	
12/20/94	6549	6623	6424	19596	68	2.79	5.30	10.8	
1/7/95	6555	6630	6433	19618	46	1.89	4.39	3.7	
1/13/95	6549	6623	6426	19598	66	2.71	5.22	10.6	
1/20/95	6548	6621	6425	19594	70	2.87	5.38	10.3	
2/3/95	6547	6618	6422	19587	77	3.16	5.67	13.8	
2/14/95	6553	6626	6427	19606	58	2.38	4.89	-	
2/23/95	6538	6626	6411	19575	89	3.66	6.16	-	
3/2/95	6542	6614	6416	19572	92	3.78	6.28	-	
3/7/95	6536	6607	6409	19552	112	4.60	7.11	-	
3/16/95	6552	6625	6428	19605	59	2.42	4.93	10.2	
4/14/95	6550	6625	6426	19601	63	2.59	5.09	12.2	
4/18/95	6550	6620	6425	19595	69	2.83	5.34	12.8	
5/3/95	6546	6612	6421	19579	85	3.49	6.00	14.8	
5/12/95	6548	6608	6422	19578	86	3.53	6.04	14.1	
6/6/95	6520	6586	6403	19509	155	6.37	8.87	19.6	
6/13/95	6518	6585	6394	19497	167	6.86	9.36	19.6	
7/18/95	6505	6574	6382	19461	203	8.34	10.84	25.8	
7/25/95	6504	6574	6383	19461	203	8.34	10.84	25.4	
8/1/95	6503	6572	6381	19456	208	8.54	11.05	26.5	
8/4/95	6503	6573	6383	19459	205	8.42	10.92	24.7	
8/14/95	6505	6576	6386	19467	197	8.09	10.60	20.5	
8/31/95	6502	6574	6384	19460	204	8.38	10.88	21.6	
9/7/95	6504	6576	6386	19466	198	8.13	10.64	18.9	
9/14/95	6492	6561	6371	19424	240	9.86	12.36	33.9	
10/5/95	6505	6579	6389	19473	191	7.84	10.35	14.6	
11/6/95	6581	6391	19478	186	7.64	10.14	10.6		

12/28/95	6508	6585	6394	19487	177	7.27	9.77	5.5
1/11/96	6504	6581	6390	19475	189	7.76	10.27	8.2
4/9/96	6491	6565	6377	19433	231	9.49	11.99	17
7/22/98	6464	6535	6354	19353	311	12.77	15.28	24.9
11/13/98	6478	6551	6370	19399	265	10.88	13.39	10.8

Section #3 Row B	ID LC3B	G.F. (lbs/dig)	Temperature (C)					
Date	Gauge #1(m')	Gauge #2(m')	Gauge #3(m')	Sum	$\Delta\theta$	Kip Load (lab zero)	Kip Load (field zero)	Gauge #1
12/7/94	6735	6644	6700	20079	-68	-2.70	-	-
12/7/94	6701	6605	6687	19993	18	0.71	3.41	4.1
12/12/94	6702	6607	6688	19997	14	0.56	3.25	6.6
12/16/94	6700	6605	6687	19992	19	0.75	3.45	9.7
12/20/94	6699	6605	6686	19990	21	0.83	3.53	10.8
1/7/95	6708	6614	6696	20018	-7	-0.28	2.42	3.9
1/13/95	6700	6605	6687	19992	19	0.75	3.45	10.8
1/20/95	6701	6607	6688	19996	15	0.60	3.29	9.5
2/3/95	6696	6602	6682	19980	31	1.23	3.93	15.2
2/14/95	6705	6610	6690	20005	6	0.24	2.94	-----
2/23/95	6690	6596	6675	19961	50	1.98	4.68	-----
3/2/95	6692	6598	6677	19967	44	1.75	4.44	-----
3/7/95	6680	6585	6665	19930	81	3.21	5.91	-----
3/16/95	6704	6610	6691	20005	6	0.24	2.94	9.8
4/14/95	6701	6607	6687	19995	16	0.63	3.33	12.2
4/18/95	6700	6606	6686	19992	19	0.75	3.45	12.7
5/3/95	6698	6601	6684	19983	28	1.11	3.81	14.9
5/12/95	6698	6597	6685	19980	31	1.23	3.93	14.1
6/6/95	6666	6563	6657	19886	125	4.96	7.66	18.9
6/13/95	6665	6562	6655	19882	129	5.12	7.82	19.3
7/18/95	6655	6551	6644	19850	161	6.39	9.09	26.7
7/25/95	6654	6553	6645	19852	159	6.31	9.01	24.7
8/1/95	6653	6552	6642	19847	164	6.51	9.21	25.8
8/4/95	6653	6553	6643	19849	162	6.43	9.13	24.5

8/14/95	66556	66446	19859	152	6.03	8.73	20.9
8/31/95	6554	6644	19852	159	6.31	9.01	21.6
9/7/95	6555	6645	19855	156	6.19	8.89	19.1
9/14/95	6541	6630	19811	200	7.94	10.63	33.1
10/5/95	6555	6645	19856	155	6.15	8.85	15.3
11/6/95	6551	6646	19856	155	6.15	8.85	11.1
12/28/95	6557	6648	19866	145	5.75	8.45	5.4
1/11/96	6553	6645	19855	156	6.19	8.89	8
4/9/96	6537	6629	19812	199	7.90	10.59	17.4
7/22/98	6502	6598	19714	297	11.78	14.48	25
11/13/98	6518	6613	19758	253	10.04	12.74	11.1

Section #3 Row C	ID LC3C	G.F. (lbs/dig)	Temperature (C)					
Date	Gauge #1(m')	Gauge #2(m')	Gauge #3(m')	Sum	$\Delta\theta$	Kip Load (lab zero)	Kip Load (field zero)	Gauge #1
12/28/94	6623	6650	6663	19966	-32	-1.23	-	13
12/28/94	6562	6625	6623	19810	124	4.77	6.00	9.5
1/12/95	6583	6637	6633	19853	81	3.12	4.35	6.1
1/13/95	6577	6631	6628	19836	98	3.77	5.00	11.1
1/20/95	6548	6634	6630	19812	122	4.69	5.92	9.3
2/3/95	6575	6628	6625	19828	106	4.08	5.31	16
2/14/95	6607	6669	6635	19911	23	0.88	2.12	---
2/23/95	6604	6630	6632	19896	38	1.46	2.69	---
3/2/95	6600	6658	6631	19889	45	1.73	2.96	---
3/7/95	6606	6653	6638	19907	27	1.04	2.27	---
3/16/95	6620	6678	6651	19949	-15	-0.58	0.65	11.9
4/14/95	6621	6678	6651	19950	-16	-0.62	0.62	10.9
4/18/95	6620	6678	6651	19949	-15	-0.58	0.65	11.2
5/3/95	6614	6671	6644	19929	5	0.19	1.42	16.6
5/12/95	6675	6646	19939	-5	-0.19	1.04	13.1	
6/6/95	6672	6627	19912	22	0.85	2.08	16	
6/13/95	6610	6624	19904	30	1.15	2.38	17.7	
7/18/95	6592	6657	19856	78	3.00	4.23	30.4	
7/25/95	6598	6662	19871	63	2.42	3.65	26.5	

8/1/95	6597	6662	19870	64	2.46	3.69
8/4/95	6599	6664	19876	58	2.23	3.46
8/14/95	6603	6668	19889	45	1.73	2.96
8/31/95	6603	6668	19888	46	1.77	3.00
9/7/95	6606	6670	19896	38	1.46	2.69
9/14/95	6587	6652	19841	93	3.58	4.81
10/5/95	6601	6675	19900	34	1.31	2.54
11/6/95	6614	6679	19920	14	0.54	10.4
12/28/95	6620	6685	19937	-3	-0.12	4.8
1/11/96	6616	6682	19926	8	0.31	1.54
4/9/96	6604	6670	19892	42	1.62	2.85
7/22/98	6658	6608	19860	74	2.85	25.4
11/13/98	6610	6675	19908	26	1.00	10.9

Row - C	Nail Strain Gage Temperature										
	Date	IC1	IC2	IC3	IC4	IC5	IC6	IC7	IC8	IC9	IC10
Initial?	2/14/95	1559	1358	1498	1381	1561	1645	1836	1348	1963	1497
2/17/95	1572	1374	1503	1385	1564	1647	1839	1351	1967	1500	14.5
2/23/95	1578	1377	1508	1387	1566	1646	1834	1349	1965	1493	13.5
3/1/95	1556	1338	1508	1380	1567	1644	1834	1344	1965	1493	12.8
3/7/95	1596	1403	1516	1387	1569	1645	1835	1344	1967	1494	11.9
3/16/95	1609	1419	1522	1388	1572	1645	1836	1345	1968	1493	12.0
4/5/95	1560	1334	1518	1370	1573	1642	1831	1337	1958	1481	13.5
4/14/95	1606	1398	1524	1375	1577	1645	1840	1346	1971	1490	12.1
4/18/95	1625	1425	1528	1378	1577	1645	1841	1347	1974	1492	12.2
4/25/95	1616	1409	1527	1375	1578	1644	1841	1346	1975	1490	12.6
5/3/95	1597	1370	1524	1367	1578	1644	1839	1344	1977	1490	13.0
5/12/95	1596	1367	1523	1361	1578	1642	1838	1341	1980	1487	13.0
5/16/95	1597	1367	1523	1373	1576	1641	1837	1340	1982	1486	13.9
6/6/95	1601	1373	1519	1346	1575	1636	1831	1333	1987	1486	17.1
6/13/95	1601	1372	1518	1341	1575	1634	1830	1332	1990	1479	13.2
6/23/95	1605	1377	1526	1339	1574	1632	1830	1331	2002	1480	15.2
6/29/95	1597	1365	1516	1331	1572	1629	1828	1328	2009	1478	17.7
7/7/95	1614	1387	1518	1329	1572	1628	1826	1326	2018	1476	18.2
7/18/95	1616	1388	1518	1325	1570	1625	1823	1322	2026	1474	19.2
7/21/95	1595	1355	1517	1319	1570	1624	1822	1319	2026	1471	20.2
7/25/95	1591	1351	1517	1316	1569	1622	1820	1317	2028	1469	19.9
7/31/95	1577	1329	1516	1310	1568	1620	1818	1314	2032	1467	19.3
8/1/95	1585	1341	1518	1311	1568	1620	1818	1314	2033	1467	19.3
8/4/95	1582	1335	1518	1309	1567	1619	1817	1313	2035	1466	19.3
8/14/95	1585	1341	1521	1306	1566	1617	1815	1309	2044	1463	18.6
8/28/95	1578	1327	1523	1302	1565	1614	1813	1305	2056	1460	18.7
8/31/95	1576	1324	1523	1301	1565	1613	1812	1305	2059	1460	18.7
9/5/95	1573	1320	1524	1299	1564	1612	1811	1303	2062	1455	18.7
9/7/95	1572	1317	1524	1298	1564	1612	1811	1302	2062	1453	18.5
9/14/95	1598	1355	1529	1301	1564	1612	1812	1303	2068	1454	18.7
10/5/95	1570	1313	1530	1291	1562	1608	1806	1295	2071	1445	17.4
11/6/95	1571	1312	1544	1327	1565	1607	1806	1292	2109	1442	14.0
12/28/95	1572	1311	1563	1306	1570	1614	1814	1297	2193	1447	10.2
1/11/96	1579	1318	1569	1312	1574	1618	1821	1302	2212	1452	10.1
4/9/96	1600	1340	1587	1324	1594	1636	1846	1326	2285	1476	10.1
7/21/98	1763	1452	1283	1672	1643	1613	1926	1306	2470	1471	15.2
11/13/98	1736	1390	1680	1266	1632	1598	1911	1282	2457	1446	13.0

Row A	Strain Gage			Temperature		
	Date	Grout	Strain Gage	3A1G	3A2G	3A3G
9/22/94	3A1G	3A3G	3A4G	3A5G	3A6G	3A4G
9/26/94	2506	2163	2642	2501	2178	2465
2573	2534	2299	2666	2602	2289	2255
10/18/94	2586	2575	2321	2681	2309	2273
10/29/94	2608	2575	2331	2634	2324	2284
11/4/94	2636	2586	2341	2709	2330	2292
11/11/94	2640	2592	2347	2711	2332	2296
11/26/94	2668	2596	2364	2711	2343	2305
12/1/94	2671	2601	2369	2715	2346	2309
12/7/94	2688	2606	2382	2723	2352	2314
12/12/94	2691	2613	2387	2726	2353	2318
12/16/94	2694	2613	2388	2726	2357	2323
12/20/94	2691	2621	2389	2700	2359	2326
1/7/95	2691	2628	2394	2700	2368	2338
1/13/95	2687	2638	2398	2745	2368	2341
1/20/95	2687	2641	2401	2714	2371	2346
2/3/95	2685	2640	2403	2753	2376	2351
2/14/95	2686	2633	2404	2750	2377	2352
3/2/95	2681	2641	2404	2753	2380	2355
3/7/95	2683	2643	2408	2754	2722	2383
3/16/95	2687	2644	2411	2754	2386	2365
4/14/95	2681	2634	2411	2748	2387	2371
4/18/95	2682	2634	2411	2748	2387	2371
5/3/95	2686	2648	2415	2765	2392	2375
5/12/95	2685	2644	2414	2761	2391	2376
6/6/95	2666	2629	2408	2759	2390	2375
6/13/95	2687	2628	2406	2754	2392	2375
7/18/95	2654	2630	2402	2764	2393	2374
7/25/95	2644	2617	2398	2755	2388	2372
8/1/95	2640	2613	2397	2753	2387	2371
8/4/95	2637	2613	2395	2750	2388	2370
8/14/95	2635	2608	2395	2743	2384	2370
8/31/95	2630	2608	2397	2738	2383	2368
9/7/95	2630	2606	2396	2735	2382	2369
9/14/95	2634	2621	2401	2748	2388	2371
10/5/95	2630	2605	2398	2726	2381	2369
11/6/95	2648	2616	2410	2724	2385	2374
12/28/95	2674	2633	2429	2706	2382	2384
1/11/96	2678	2641	2434	2735	2387	2360
4/9/96	2656	2448	2754	2728	2392	2402
7/22/98	2681	2671	2454	2773	2418	2407
11/13/98	2681	2662	2446	2750	2399	2382

Row E grouted 12/29/94 wires re-spliced 1/14/95

Nail Strain Gage initial readings taken "on bench"

Date	3E1	3E2	3E3	3E4	3E5	3E6	3E7	3E8	3E9	3E10	3E11	3E2	3E3	3E4	3E5	3E6	3E7	3E8	3E9	3E10
12/29/94	1754	1838	1655	1905	1685	1891	1753	1902	1753	1619	8.5	8.2	7.7	7.4	7.1	6.9	6.8	6.9	6.8	
1/14/95	1870	1751	1765	1870	1760	1856	1980	1666	1746	1635	11.4	11.4	13.9	13.7	15.7	15.9	15.9	15.9	15.8	
1/20/95	1878	1760	1751	1874	1762	1862	1981	1666	1747	1639	10.3	10.3	14.0	13.7	15.6	15.7	15.9	15.8	15.8	
2/3/95	1877	1757	1753	1870	1754	1864	1970	1658	1744	1641	11.0	11.0	13.5	13.2	15.0	15.2	15.6	15.6	15.5	
2/14/95	1880	1769	1748	1859	1741	1857	1954	1643	1737	1638	10.8	10.8	12.2	12.8	14.6	14.9	15.7	15.5	15.6	
2/23/95	1883	1779	1765	1873	1745	1875	1956	1653	1740	1644	14.2	13.8	14.8	13.3	15.6	15.8	15.5	15.3	15.3	
3/2/95	1867	1771	1765	1870	1739	1874	1949	1648	1739	1645	14.5	14.2	13.1	12.7	14.3	15.6	15.4	15.6	15.3	
3/7/95	1868	1768	1765	1859	1728	1862	1936	1629	1731	1642	14.5	14.2	13.6	13.6	14.1	14.9	15.4	15.0	15.1	
3/16/95	1879	1775	1763	1886	1728	1866	1936	N/A	1734	1644	13.3	14.6	13.6	13.6	14.1	14.9	15.1	15.1	15.1	
4/14/95	1874	1784	1773	1873	1725	1864	1922	N/A	1727	1647	12.8	13.6	13.6	12.5	13.9	14.2	14.5	14.6	14.6	
4/18/95	1877	1787	1774	1866	1726	1865	1921	N/A	1721	1642	13.1	14.3	13.6	12.8	13.8	14.2	14.5	14.6	14.6	
5/3/95	1878	1790	1783	1872	1731	1870	1919	N/A	1726	1644	14.5	14.6	13.4	12.8	13.2	14.2	14.3	14.4	14.5	
5/12/95	1876	1789	1781	1863	1728	1866	1916	N/A	1724	1643	14.4	14.5	13.5	13.0	13.7	14.0	14.3	14.3	14.6	
6/6/95	1868	1787	1787	1872	1733	1872	1916	N/A	1721	1644	19.6	21.4	14.7	13.7	13.8	14.2	14.1	14.2	14.5	
6/13/95	1871	1791	1788	1872	1734	1873	1916	N/A	1721	1644	18.9	20.7	15.1	17.9	13.8	14.2	14.1	14.2	14.5	
7/18/95	1888	1809	1714	1890	1751	1891	1924	N/A	1731	1647	22.1	23.8	16.4	18.2	14.4	14.6	14.2	14.2	14.2	
7/25/95	1884	1806	1809	1885	1747	1885	1918	N/A	1729	1644	22.1	23.8	16.4	18.2	14.4	14.6	15.2	14.2	14.2	
8/1/95	1885	1808	1810	1886	1748	1886	1916	N/A	1729	1645	22.4	22.6	17.1	17.8	14.7	14.8	14.6	14.6	14.6	
8/4/95	1885	1808	1810	1885	1747	1885	1915	N/A	1729	1644	22.9	23.3	17.2	17.9	14.7	14.9	14.7	14.8	14.8	
8/14/95	1885	1805	1808	1880	1743	1879	1907	N/A	1727	1643	21.5	21.8	17.6	18.8	15.0	15.1	16.0	14.3	14.3	
8/31/95	1891	1813	1811	1884	1748	1882	1903	N/A	1728	1643	21.3	21.9	17.8	17.7	15.4	15.4	15.3	14.5	14.5	
9/7/95	1890	1810	1807	1880	1745	1877	1896	N/A	1726	1642	20.7	21.6	17.9	17.8	15.5	15.5	14.6	14.7	14.7	
9/14/95	1892	1820	1824	1896	1757	1892	1906	N/A	1730	1646	21.8	22.4	18.0	17.8	15.6	15.6	14.9	14.7	14.7	
10/5/95	1894	1813	1808	1880	1745	1875	1884	N/A	1724	1641	18.9	19.2	18.2	18.1	15.9	15.8	15.1	14.9	14.4	
11/6/95	1909	1822	1832	1884	1746	1875	1872	N/A	1724	1639	17.0	14.2	14.2	16.2	15.7	15.4	15.3	14.8	14.8	
12/28/95	1930	1839	1822	1894	1751	1881	1872	N/A	1725	1640	10.9	11.0	14.6	15.3	15.6	14.7	15.7	15.4	14.9	
1/11/96	1931	1841	1831	1902	1757	1888	1874	N/A	1727	1642	10.6	12.6	14.0	14.7	15.3	13.7	14.9	15.3	14.5	
4/9/96	1938	1850	1833	1921	1774	1908	1870	N/A	1736	1646	13.4	13.5	12.7	12.5	11.1	14.5	14.4	14.5	14.5	
7/22/98	1959	1871	1892	1952	1817	1938	1875	N/A	1760	1666	17.8	14.9	14.5	13.8	11.2	13.8	12.4	12.5	9.8	
11/13/98	1955	1866	1932	1800	1916	1857	1916	N/A	1755	1659	9.0	16.0	15.5	15.5	15.8	14.4	12.7	12.7	5.3	

APPENDIX C

SLOPE INCLINOMETER PLOTS

(NOTE: DATA POINTS GREATER THAN THE 21-FT DEPTH ARE FALSE READINGS
AND SHOULD BE IGNORED.)

A - A DEFLECTIONS

HOLE NUMBER: IN-01

PAST FILE NAME: in01s1.sn

FILE NAME: IN01S5.OUT

FILE NAME: IN01S4.OUT

FILE NAME: IN01S3.OUT

FILE NAME: IN01S2.OUT

PAST DATE: 08/15/94

DATE: 12/15/94

□

DATE: 10/14/94

×

DATE: 09/06/94

◊

DATE: 08/29/94

△

B - B DEFLECTIONS

HOLE NUMBER: IN-01
PAST FILE NAME: in01s1.sn
FILE NAME: IN01S5.OUT
FILE NAME: IN01S4.OUT
FILE NAME: IN01S3.OUT
FILE NAME: IN01S2.OUT

PAST DATE: 08/15/94
DATE: 12/15/94
DATE: 10/14/94
DATE: 09/06/94
DATE: 08/29/94

□
×
◊
△

A - A DEFLECTIONS

HOLE NUMBER: IN-01

PAST FILE NAME: in01s1.sn

FILE NAME: IN01S14.OUT

FILE NAME: IN01S13.OUT

FILE NAME: IN01S12.OUT

FILE NAME: IN01S11.OUT

FILE NAME: IN01S2.OUT

PAST DATE: 08/15/94

DATE: 02/14/95

DATE: 02/08/95

DATE: 02/01/95

DATE: 01/27/95

DATE: 08/29/94

□
x
◊
△
○

Inches

-.75 -.50 -.25 .00 .25 .50 .75

B - B DEFLECTIONS

HOLE NUMBER: IN-01
PAST FILE NAME: in01s1.sn
FILE NAME: IN01S14.OUT
FILE NAME: IN01S13.OUT
FILE NAME: IN01S12.OUT
FILE NAME: IN01S11.OUT
FILE NAME: IN01S2.OUT

PAST DATE: 08/15/94
DATE: 02/14/95
DATE: 02/08/95
DATE: 02/01/95
DATE: 01/27/95
DATE: 08/29/94

A - A DEFLECTIONS

HOLE NUMBER: IN-01

PAST FILE NAME: in01s1.sn

FILE NAME: IN01S17.OUT

FILE NAME: IN01S16.OUT

FILE NAME: IN01S15.OUT

FILE NAME: IN01S14.OUT

FILE NAME: IN01S2.OUT

PAST DATE: 08/15/94

DATE: 03/07/95

DATE: 03/02/95

DATE: 02/28/95

DATE: 02/14/95

DATE: 08/29/94

□
x
◊
△
○

Inches

-.75

-.50

-.25

.00

.25

.50

.75

6.0
11.0
16.0
21.0
26.0

DEPTH (ft)

B - B DEFLECTIONS

HOLE NUMBER: IN-01

PAST FILE NAME: in01s1.sn

FILE NAME: IN01S17.OUT

FILE NAME: IN01S16.OUT

FILE NAME: IN01S15.OUT

FILE NAME: IN01S14.OUT

FILE NAME: IN01S2.OUT

PAST DATE: 08/15/94

DATE: 03/07/95

DATE: 03/02/95

DATE: 02/28/95

DATE: 02/14/95

DATE: 08/29/94

□

×

◊

△

○

Inches

- .75 -.50 -.25 .00 .25 .50 .75

WC1INC IN-01

WC1INC IN-01

WC1INC IN-03

WC1INC IN-03

APPENDIX D

RESULTS OF STABILITY ANALYSES

Input File Version = 311
 Wall 13, Sta 689+50 Backslope Nail Loads

General Data	
File Identifier	13XFTGNL.GNI
Unit weight of water	62.4
Base depth for analysis	0.0
Seismic Coefficient	0.0
Minimum Base Exit Angle	-10.0
X Search limit (left)	0.1
X Search limit (right)	25.0
Number of slip circles	250
No. of slip circle exits	20

LRFD and Safety Factor Data	
Analysis Mode: (L)RFD or (S)LD (specify L or S)	S
SLD Safety and Strength Factors (mode S only)	
FS for Soil Cohesion	1
FS for Soil Friction	1
Strength Factor for Head Strength	0.67
Strength Factor for Nail Tendon Strength	0.55
Strength Factor for Nail Pullout Resistance	0.5
LRFD Load Factors (mode L only)	
LF for Unit Weight of Water	1
LF for Unit Weight of Soil	1.35
LF for Surcharge Loads	1.75
LF for Seismic Loads	1
LRFD Resistance Factors (mode L only)	
RF for Soil Cohesion	1
RF for Soil Friction Angle	0.75
RF for Head Strength	0.9
RF for Nail Pullout Resistance	0.7
RF for Nail Tendon Strength	0.9

PIEZOMETRIC DATA	X-Value	Piez. Level
Point 1		
Point 2		
Point 3		
Point 4		
Point 5		
Point 6		
Point 7		
Point 8		
Point 9		
Point 10		

Nodal Data									
Node No	X-Value	Y-Value	Node No	X-Value	Y-Value	Node No	X-Value	Y-Value	
1	-1.45	17.5	16			31			
2	0	0	17			32			
3	2	-1	18			33			
4	3	-1.5	19			34			
5	3.1	-1.55	20			35			
6	9.1	-4.55	21			36			
7	9.2	-4.6	22			37			
8	9.3	-4.65	23			38			
9	12	-5.35	24			39			
10	25	-12.5	25			40			
11	50	-12.5	26			41			
12	50	-5.35	27			42			
13	50	-1.5	28			43			
14			29			44			
15			30			45			

Wall Segment Data									
Seg. No.	Node 1	Node 2	Soil ID	Pullout Res. ID	Seg. No.	Node 1	Node 2	Soil ID	Pullout Res. ID
1	1	2	3	3	11				
2					12				
3					13				
4					14				
5					15				
6					16				
7					17				
8					18				
9					19				
10					20				

Surface Segment Data							
Seg. No.	Node 1	Node 2	Soil ID	Seg. No.	Node 1	Node 2	Soil ID
1	2	3	3	11			
2	3	4	3	12			
3	4	5	2	13			
4	5	6	2	14			
5	6	7	2	15			
6	7	8	2	16			
7	8	9	2	17			
8	9	10	1	18			
9	10	11	1	19			
10				20			

Internal Segment Data									
Seg. No.	Node 1	Node 2	Soil ID	Pullout Res. ID	Seg. No.	Node 1	Node 2	Soil ID	Pullout Res. ID
1	9	12	2	2	11				
2	4	13	3	3	12				
3					13				
4					14				
5					15				
6					16				
7					17				
8					18				
9					19				
10					20				

Soil Strength & Pullout Resist. Data				
Material ID No.	c	ϕ	Unit Weight	Pullout Res.
1	10	30	110	3770
2	100	35	115	3140
3	150	38	120	7000
4				
5				
6				
7				
8				
9				
10				
11				
12				
13				
14				

Surcharge Pressure Data			
Load No	X-value	Vert.	Horiz.
1			
2			
3			
4			
5			
6			
7			
8			
9			
10			

Nail Data	Nail Depth	Nail Length	Tendon Strength	Head Strength	Fixed Nail?
Nail Row 1	5.5	20	47400	30000	
Nail Row 2	10	20	60000	30000	
Nail Row 3	14	18	60000	30000	
Nail Row 4					
Nail Row 5					
Nail Row 6					
Nail Row 7					
Nail Row 8					
Nail Row 9					
Nail Row 10					
Nail Row 11					
Nail Row 12					
Nail Row 13					
Nail Row 14					
Nail Row 15					
Horiz. Spacing	6				
Nail Declination	15				

Facing Data	
Maximum Facing Pressure	0.0
Facing Pressure angle	15.0
Press. Distribution type	3
Press. Distribution type	Triangular

Analysis Options	
Analysis Mode	FOS
Soil Model	Linear
Analysis with nails?	Yes

Output Data	
Wall Height = 17.50	
Wall Slope = 85.26	

Circle Number	Circle X-Intercept	Circle Base Angle	Circle X-Center	Circle Y-Center	Moment Ratio	Force Req'd/ Unit Wall Length
1	2.40	67.97	-50.42	-2.32	1.004	128.89
2	2.99	69.90	-77.04	-10.17	1.001	173.01
3	2.99	68.17	-61.41	-6.52	1.002	361.28
4	2.99	66.45	-50.93	-4.07	1.003	535.81
5	2.99	64.72	-43.40	-2.31	1.004	696.19
6	3.63	73.48	-309.22	-73.80	1.000	8.89
7	3.63	71.75	-156.45	-33.61	1.000	218.36
8	3.63	70.03	-104.35	-19.90	1.001	414.57
9	3.63	68.30	-78.04	-12.98	1.001	597.09
10	3.63	66.58	-62.14	-8.79	1.002	766.26
11	3.63	64.85	-51.48	-5.99	1.003	917.55
12	3.63	63.13	-43.83	-3.97	1.004	1059.28
13	3.63	61.40	-38.05	-2.46	1.005	1189.51
14	4.35	73.53	-9834.92	-2890.08	1.000	239.56
15	4.35	71.80	-314.60	-85.44	1.000	445.38
16	4.35	70.08	-159.01	-39.61	1.000	636.57
17	4.35	68.35	-105.94	-23.97	1.001	814.00
18	4.35	66.63	-79.14	-16.08	1.001	978.23
19	4.35	64.90	-62.95	-11.31	1.001	1127.58
20	4.35	63.18	-52.10	-8.11	1.002	1259.30
21	4.35	61.45	-44.30	-5.81	1.003	1378.31
22	4.35	59.73	-38.42	-4.08	1.004	1482.72
23	4.35	58.00	-33.82	-2.72	1.005	1568.94
24	5.14	71.77	-10032.67	-3286.57	1.000	650.79
25	5.14	70.04	-320.57	-98.37	1.000	839.60
26	5.14	68.32	-161.84	-46.27	1.000	1011.76
27	5.14	66.59	-107.71	-28.50	1.000	1169.04
28	5.14	64.87	-80.37	-19.52	1.001	1309.95
29	5.14	63.14	-63.85	-14.10	1.001	1434.93
30	5.14	61.42	-52.78	-10.47	1.002	1543.85
31	5.14	59.69	-44.82	-7.85	1.002	1637.07
32	5.14	57.97	-38.82	-5.88	1.003	1714.84
33	5.14	56.24	-34.13	-4.34	1.004	1777.21
34	5.14	54.52	-30.35	-3.10	1.005	1824.91
35	6.02	69.92	-10253.70	-3729.73	1.000	1017.23
36	6.02	68.20	-327.24	-112.83	1.000	1187.14
37	6.02	66.47	-165.01	-53.71	1.000	1340.13
38	6.02	64.75	-109.68	-33.55	1.000	1475.95
39	6.02	63.02	-81.74	-23.37	1.001	1594.34
40	6.02	61.30	-64.86	-17.22	1.001	1696.13
41	6.02	59.57	-53.54	-13.10	1.001	1780.38
42	6.02	57.84	-45.41	-10.14	1.002	1848.18
43	6.02	56.12	-39.28	-7.90	1.003	1898.96
44	6.02	54.39	-34.48	-6.15	1.003	1932.87
45	6.02	52.67	-30.62	-4.75	1.004	1950.25
46	6.02	50.94	-27.44	-3.59	1.006	1951.30
47	7.02	67.98	-10502.60	-4228.78	1.000	1334.61
48	7.02	66.26	-334.75	-129.10	1.000	1485.34
49	7.02	64.53	-168.58	-62.10	1.000	1618.72
50	7.02	62.81	-111.91	-39.25	1.000	1733.78
51	7.02	61.08	-83.29	-27.71	1.000	1830.45
52	7.02	59.36	-65.99	-20.74	1.001	1908.51
53	7.02	57.63	-54.40	-16.06	1.001	1967.86

54	7.02	55.91	-46.07	-12.70	1.002	2008.48
55	7.02	54.18	-39.79	-10.17	1.002	2030.56
56	7.02	52.46	-34.88	-8.19	1.003	2035.95
57	7.02	50.73	-30.92	-6.60	1.003	2023.15
58	7.02	49.00	-27.66	-5.28	1.004	1992.17
59	7.02	47.28	-24.93	-4.18	1.005	1944.59
60	8.15	65.95	-10785.33	-4795.67	1.000	1597.21
61	8.15	64.22	-343.29	-147.59	1.000	1728.19
62	8.15	62.50	-172.64	-71.63	1.000	1840.31
63	8.15	60.77	-114.43	-45.72	1.000	1933.34
64	8.15	59.05	-85.04	-32.63	1.000	2007.12
65	8.15	57.32	-67.28	-24.73	1.001	2061.58
66	8.15	55.60	-55.38	-19.43	1.001	2097.11
67	8.15	53.87	-46.82	-15.62	1.001	2114.26
68	8.15	52.14	-40.37	-12.75	1.002	2112.51
69	8.15	50.42	-35.33	-10.51	1.002	2091.74
70	8.15	48.69	-31.26	-8.70	1.003	2052.02
71	8.15	46.97	-27.92	-7.21	1.003	1993.47
72	8.15	45.24	-25.11	-5.96	1.004	1916.25
73	8.15	43.52	-22.71	-4.89	1.005	1820.55
74	9.43	63.81	-11088.39	-5435.66	1.000	1802.01
75	9.43	62.08	-352.41	-168.45	1.000	1910.31
76	9.43	60.36	-176.95	-82.36	1.000	1998.95
77	9.43	58.63	-117.11	-53.01	1.000	2067.78
78	9.43	56.91	-86.89	-38.18	1.000	2116.86
79	9.43	55.18	-68.63	-29.22	1.000	2147.01
80	9.43	53.46	-56.39	-23.22	1.001	2157.20
81	9.43	51.73	-47.60	-18.90	1.001	2147.59
82	9.43	50.01	-40.96	-15.65	1.001	2118.16
83	9.43	48.28	-35.77	-13.10	1.002	2068.92
84	9.43	46.56	-31.60	-11.05	1.002	1999.91
85	9.43	44.83	-28.16	-9.36	1.002	1911.16
86	9.43	43.11	-25.27	-7.95	1.003	1800.15
87	9.43	41.38	-22.80	-6.74	1.004	1670.58
88	9.43	39.65	-20.68	-5.69	1.005	1523.87
89	9.43	37.93	-18.81	-4.78	1.006	1358.61
90	10.71	61.56	-11253.58	-6075.43	1.000	1959.51
91	10.71	59.84	-357.10	-189.16	1.000	2042.34
92	10.71	58.11	-179.02	-92.96	1.000	2104.76
93	10.71	56.39	-118.28	-60.16	1.000	2147.17
94	10.71	54.66	-87.61	-43.59	1.000	2169.12
95	10.71	52.94	-69.08	-33.58	1.000	2170.87
96	10.71	51.21	-56.65	-26.86	1.000	2152.44
97	10.71	49.49	-47.73	-22.04	1.001	2113.60
98	10.71	47.76	-41.00	-18.41	1.001	2054.28
99	10.71	46.04	-35.73	-15.56	1.001	1974.42
100	10.71	44.31	-31.49	-13.27	1.001	1871.97
101	10.71	42.59	-28.00	-11.38	1.002	1749.48
102	10.71	40.86	-25.07	-9.80	1.002	1606.03
103	10.71	39.13	-22.57	-8.45	1.003	1441.53
104	10.71	37.41	-20.40	-7.28	1.003	1249.61
105	10.71	35.68	-18.51	-6.26	1.004	1038.65
106	10.71	33.96	-16.85	-5.36	1.005	823.66
107	12.20	59.21	-11475.25	-6820.12	1.000	2011.41
108	12.20	57.48	-363.50	-213.31	1.000	2067.37
109	12.20	55.76	-181.90	-105.33	1.000	2102.47
110	12.20	54.03	-119.96	-68.51	1.000	2116.60
111	12.20	52.31	-88.69	-49.91	1.000	2109.64
112	12.20	50.58	-69.79	-38.67	1.000	2081.48
113	12.20	48.86	-57.12	-31.14	1.000	2032.01
114	12.20	47.13	-48.02	-25.73	1.000	1961.92
115	12.20	45.40	-41.15	-21.65	1.001	1870.08
116	12.20	43.68	-35.78	-18.45	1.001	1751.82

117	12.20	41.95	-31.46	-15.88	1.001	1612.32
118	12.20	40.23	-27.90	-13.76	1.001	1463.71
119	12.20	38.50	-24.91	-11.99	1.001	1292.88
120	12.20	36.78	-22.36	-10.47	1.002	1097.05
121	12.20	35.05	-20.15	-9.16	1.002	873.81
122	12.20	33.33	-18.23	-8.01	1.002	622.80
123	12.20	31.60	-16.53	-7.00	1.003	349.25
124	12.20	29.88	-15.01	-6.10	1.003	51.83
125	14.36	56.73	-12066.60	-7897.86	1.000	1997.42
126	14.36	55.01	-381.46	-248.51	1.000	2020.92
127	14.36	53.28	-190.49	-123.49	1.000	2022.74
128	14.36	51.56	-125.36	-80.86	1.000	2002.38
129	14.36	49.83	-92.46	-59.33	1.000	1957.78
130	14.36	48.11	-72.59	-46.32	1.000	1890.23
131	14.36	46.38	-59.27	-37.59	1.000	1805.37
132	14.36	44.66	-49.70	-31.33	1.000	1701.74
133	14.36	42.93	-42.48	-26.60	1.000	1575.08
134	14.36	41.20	-36.83	-22.91	1.000	1424.56
135	14.36	39.48	-32.28	-19.93	1.000	1245.88
136	14.36	37.75	-28.54	-17.48	1.000	1043.20
137	14.36	36.03	-25.39	-15.42	1.000	816.57
138	14.36	34.30	-22.71	-13.67	1.000	565.86
139	14.36	32.58	-20.39	-12.15	1.000	290.72
140	17.03	54.13	-12800.80	-9235.94	1.000	1891.74
141	17.03	52.41	-403.75	-292.21	1.000	1875.41
142	17.03	50.68	-201.15	-146.04	1.000	1838.02
143	17.03	48.96	-132.05	-96.19	1.000	1779.11
144	17.03	47.23	-97.15	-71.02	1.000	1698.06
145	17.03	45.51	-76.07	-55.81	1.000	1593.44
146	17.03	43.78	-61.93	-45.61	1.000	1462.23
147	17.03	42.06	-51.78	-38.28	1.000	1307.15
148	17.03	40.33	-44.12	-32.76	1.000	1127.58
149	17.03	38.61	-38.13	-28.44	1.000	923.32
150	17.03	36.88	-33.31	-24.96	0.999	693.78
151	17.03	35.16	-29.33	-22.09	0.999	439.84
152	17.03	33.43	-26.00	-19.68	0.999	162.10
153	20.45	51.41	-13739.85	-10947.34	1.000	1670.03
154	20.45	49.68	-432.27	-348.11	1.000	1608.87
155	20.45	47.96	-214.78	-174.89	1.000	1523.24
156	20.45	46.23	-140.61	-115.81	1.000	1411.65
157	20.45	44.50	-103.15	-85.97	1.000	1276.29
158	20.45	42.78	-80.52	-67.95	1.000	1115.83
159	20.45	41.05	-65.34	-55.86	1.000	929.48
160	20.45	39.33	-54.44	-47.18	1.000	716.81
161	20.45	37.60	-46.22	-40.63	0.999	478.64
162	20.45	35.88	-39.79	-35.51	0.999	215.29
163	25.00	48.54	-14988.22	-13222.50	1.000	1297.10
164	25.00	46.82	-470.18	-422.42	1.000	1175.31
165	25.00	45.09	-232.91	-213.23	1.000	1027.22
166	25.00	43.37	-151.99	-141.89	1.000	852.41
167	25.00	41.64	-111.12	-105.85	1.000	650.20
168	25.00	39.91	-86.43	-84.09	1.000	420.93
169	25.00	38.19	-69.88	-69.49	1.000	164.90

Nail Forces		
Nail No.	Circle No.	Nail Force
1	94	3963.44
2	94	5017.01
3	96	4076.45

Input File Version = 311
 Wall 13, Sta 689+50 Design Mode

General Data	
File Identifier	WALL13DS.GNI
Unit weight of water	62.4
Base depth for analysis	0.0
Seismic Coefficient	0.0
Minimum Base Exit Angle	-10.0
X Search limit (left)	0.1
X Search limit (right)	25.0
Number of slip circles	250
No. of slip circle exits	20

LRFD and Safety Factor Data	
Analysis Mode: (L)RFD or (S)LD (specify L or S)	S
SLD Safety and Strength Factors (mode S only)	
FS for Soil Cohesion	1.35
FS for Soil Friction	1.35
Strength Factor for Head Strength	0.67
Strength Factor for Nail Tendon Strength	0.55
Strength Factor for Nail Pullout Resistance	0.5
LRFD Load Factors (mode L only)	
LF for Unit Weight of Water	1
LF for Unit Weight of Soil	1.35
LF for Surcharge Loads	1.75
LF for Seismic Loads	1
LRFD Resistance Factors (mode L only)	
RF for Soil Cohesion	1
RF for Soil Friction Angle	0.75
RF for Head Strength	0.9
RF for Nail Pullout Resistance	0.7
RF for Nail Tendon Strength	0.9

PIEZOMETRIC DATA	X-Value	Piez. Level
Point 1		
Point 2		
Point 3		
Point 4		
Point 5		
Point 6		
Point 7		
Point 8		
Point 9		
Point 10		

Nodal Data								
Node No	X-Value	Y-Value	Node No	X-Value	Y-Value	Node No	X-Value	Y-Value
1	-1.45	17.5	16			31		
2	0	0	17			32		
3	2	-1	18			33		
4	3	-1	19			34		
5	3.1	4.5	20			35		
6	9.1	4.5	21			36		
7	9.2	-1.5	22			37		
8	9.3	-4	23			38		
9	12	-5.35	24			39		
10	25	-12.5	25			40		
11	50	-12.5	26			41		
12	50	-5.35	27			42		
13	50	-1.5	28			43		
14			29			44		
15			30			45		

Wall Segment Data									
Seg. No.	Node 1	Node 2	Soil ID	Pullout Res. ID	Seg. No.	Node 1	Node 2	Soil ID	Pullout Res. ID
1	1	2	3	3	11				
2					12				
3					13				
4					14				
5					15				
6					16				
7					17				
8					18				
9					19				
10					20				

Surface Segment Data							
Seg. No.	Node 1	Node 2	Soil ID	Seg. No.	Node 1	Node 2	Soil ID
1	2	3	3	11			
2	3	4	3	12			
3	4	5	3	13			
4	5	6	3	14			
5	6	7	3	15			
6	7	8	2	16			
7	8	9	2	17			
8	9	10	1	18			
9	10	11	1	19			
10				20			

Internal Segment Data				
Seg. No.	Node 1	Node 2	Soil ID	Pullout Res. ID
1	9	12	2	2
2	7	13	3	3
3				
4				
5				
6				
7				
8				
9				
10				

Soil Strength & Pullout Resist. Data				
Material ID No.	c	ϕ	Unit Weight	Pullout Res.
1	10	30	110	3770
2	100	35	115	3140
3	150	38	120	7000
4				
5				
6				
7				
8				
9				
10				
11				
12				
13				
14				

Surcharge Pressure Data			
Load No.	X-value	Vert.	Horiz.
1	3.1	0	0
2	9.1	4100	0
3	25	0	0
4			
5			
6			
7			
8			
9			
10			

Nail Data	Nail Depth	Nail Length	Tendon Strength	Head Strength	Fixed Nail?
Nail Row 1	5.5	20	47400	30000	
Nail Row 2	10	20	60000	30000	
Nail Row 3	14	18	60000	30000	
Nail Row 4					
Nail Row 5					
Nail Row 6					
Nail Row 7					
Nail Row 8					
Nail Row 9					
Nail Row 10					
Nail Row 11					
Nail Row 12					
Nail Row 13					
Nail Row 14					
Nail Row 15					
Horiz. Spacing	6				
Nail Declination	15				

Facing Data	
Maximum Facing Pressure .	0.0
Facing Pressure angle	15.0
Press. Distribution type	3
Press. Distribution type	Triangular

Analysis Options	
Analysis Mode	Design
Soil Model	Linear
Analysis with nails?	Yes

Output Data

Wall Height = 17.50
Wall Slope = 85.26

Circle Number	Circle X-Intercept	Circle Base Angle	Circle X-Center	Circle Y-Center	Moment Ratio	Force Req'd/ Unit Wall Length
1	1.36	72.52	-59.56	-0.81	1.003	133.40
2	1.86	74.59	-100.40	-9.78	1.001	223.10
3	1.86	72.86	-75.29	-5.27	1.001	556.37
4	1.86	71.14	-60.13	-2.55	1.002	873.45
5	2.36	76.59	-296.75	-52.89	1.000	316.50
6	2.36	74.87	-150.44	-22.79	1.000	647.94
7	2.36	73.14	-100.53	-12.53	1.001	965.00
8	2.36	71.42	-75.33	-7.34	1.001	1270.75
9	2.36	69.69	-60.11	-4.21	1.002	1559.22
10	2.36	67.97	-49.90	-2.11	1.002	1828.72
11	2.87	76.80	-9249.29	-2151.84	1.000	739.44
12	2.87	75.07	-296.49	-61.15	1.000	1053.06
13	2.87	73.35	-150.18	-26.99	1.000	1352.69
14	2.87	71.62	-100.28	-15.33	1.000	1637.01
15	2.87	69.90	-75.08	-9.45	1.001	1910.87
16	2.87	68.17	-59.85	-5.89	1.001	2163.70
17	2.87	66.45	-49.64	-3.51	1.002	2400.84
18	2.87	64.72	-42.31	-1.80	1.002	2622.42
19	3.03	75.20	-8507.79	-2229.49	1.000	1670.52
20	3.03	73.48	-272.59	-62.93	1.000	1917.60
21	3.03	71.75	-138.01	-27.52	1.000	2154.52
22	3.03	70.03	-92.10	-15.45	1.000	2380.38
23	3.03	68.30	-68.92	-9.35	1.000	2592.83
24	3.03	66.58	-54.92	-5.66	1.001	2792.15
25	3.03	64.85	-45.53	-3.19	1.001	2977.96
26	3.03	63.13	-38.78	-1.42	1.002	3145.01
27	3.03	61.40	-33.70	-0.08	1.002	3292.48
28	3.06	73.53	-7650.60	-2244.22	1.000	2398.87
29	3.06	71.80	-245.04	-62.57	1.000	2598.92
30	3.06	70.08	-124.01	-26.92	1.000	2789.27
31	3.06	68.35	-82.73	-14.76	1.000	2969.07
32	3.06	66.63	-61.88	-8.62	1.000	3139.54
33	3.06	64.90	-49.29	-4.91	1.001	3296.31
34	3.06	63.18	-40.85	-2.42	1.001	3438.77
35	3.06	61.45	-34.78	-0.63	1.001	3568.39
36	3.06	59.73	-30.21	0.71	1.002	3685.86
37	3.06	58.00	-26.63	1.77	1.002	3792.43
38	3.09	71.77	-6906.86	-2256.99	1.000	2885.14
39	3.09	70.04	-221.13	-62.27	1.000	3052.25
40	3.09	68.32	-111.86	-26.40	1.000	3209.61
41	3.09	66.59	-74.60	-14.16	1.000	3357.96
42	3.09	64.87	-55.78	-7.99	1.000	3495.85
43	3.09	63.14	-44.41	-4.25	1.000	3622.65
44	3.09	61.42	-36.78	-1.75	1.001	3737.98
45	3.09	59.69	-31.31	0.05	1.001	3841.69
46	3.09	57.97	-27.18	1.40	1.001	3933.71
47	3.09	56.24	-23.95	2.46	1.002	4011.78
48	3.09	54.52	-21.35	3.32	1.002	4067.21
49	3.29	69.92	-6499.08	-2357.41	1.000	3958.99
50	3.29	68.20	-207.93	-65.10	0.999	4117.90
51	3.29	66.47	-105.11	-27.63	0.999	4266.47
52	3.29	64.75	-70.05	-14.86	0.998	4403.65
53	3.29	63.02	-52.34	-8.40	0.998	4526.57

54	3.29	61.30	-41.64	-4.51	0.997	4634.99
55	3.29	59.57	-34.46	-1.89	0.996	4728.08
56	3.29	57.84	-29.31	-0.01	0.996	4805.33
57	3.29	56.12	-25.43	1.40	0.995	4870.87
58	3.29	54.39	-22.38	2.51	0.995	4921.71
59	3.29	52.67	-19.94	3.40	0.994	4956.43
60	3.29	50.94	-17.92	4.14	0.994	4975.88
61	3.79	67.98	-6498.83	-2609.80	1.000	6023.49
62	3.79	66.26	-207.67	-73.21	0.998	6195.81
63	3.79	64.53	-104.86	-31.75	0.997	6351.74
64	3.79	62.81	-69.79	-17.61	0.995	6490.08
65	3.79	61.08	-52.08	-10.47	0.993	6609.78
66	3.79	59.36	-41.39	-6.16	0.991	6711.06
67	3.79	57.63	-34.21	-3.27	0.993	6858.59
68	3.79	55.91	-29.06	-1.19	0.992	6939.16
69	3.79	54.18	-25.17	0.38	0.990	6999.38
70	3.79	52.46	-22.13	1.60	0.994	7135.68
71	3.79	50.73	-19.68	2.59	0.994	7172.16
72	3.79	49.00	-17.67	3.40	0.990	7077.61
73	3.79	47.28	-15.98	4.09	0.992	7099.58
74	4.34	65.95	-6498.55	-2882.35	1.000	7838.11
75	4.34	64.22	-207.40	-81.96	0.997	8008.32
76	4.34	62.50	-104.59	-36.20	0.994	8156.31
77	4.34	60.77	-69.52	-20.59	0.991	8280.74
78	4.34	59.05	-51.81	-12.71	0.991	8430.33
79	4.34	57.32	-41.11	-7.94	0.991	8575.94
80	4.34	55.60	-33.94	-4.75	0.996	8775.30
81	4.34	53.87	-28.79	-2.46	0.995	8856.92
82	4.34	52.14	-24.90	-0.73	0.992	8878.96
83	4.34	50.42	-21.86	0.63	0.990	8901.24
84	4.34	48.69	-19.41	1.72	0.999	9117.03
85	4.34	46.97	-17.40	2.61	0.998	9118.73
86	4.34	45.24	-15.70	3.37	0.993	8982.03
87	4.34	43.52	-14.26	4.01	0.993	8907.85
88	4.93	63.81	-6498.26	-3177.98	1.000	9400.89
89	4.93	62.08	-207.11	-91.46	0.997	9569.15
90	4.93	60.36	-104.29	-41.02	0.993	9710.94
91	4.93	58.63	-69.23	-23.82	0.992	9874.81
92	4.93	56.91	-51.52	-15.13	0.992	10042.35
93	4.93	55.18	-40.82	-9.88	0.996	10276.04
94	4.93	53.46	-33.64	-6.36	0.995	10371.38
95	4.93	51.73	-28.49	-3.83	0.993	10438.57
96	4.93	50.01	-24.60	-1.92	0.992	10478.03
97	4.93	48.28	-21.56	-0.43	0.996	10634.06
98	4.93	46.56	-19.12	0.77	0.995	10627.94
99	4.93	44.83	-17.10	1.76	0.994	10594.88
100	4.93	43.11	-15.41	2.59	0.993	10542.19
101	4.93	41.38	-13.96	3.30	0.994	10512.97
102	4.93	39.65	-12.72	3.91	0.991	10298.21
103	4.93	37.93	-11.62	4.44	1.009	10673.02
104	5.57	61.56	-6497.94	-3500.29	1.000	10705.30
105	5.57	59.84	-206.78	-101.82	0.996	10868.71
106	5.57	58.11	-103.97	-46.28	0.992	10998.09
107	5.57	56.39	-68.90	-27.33	0.991	11157.09
108	5.57	54.66	-51.19	-17.77	0.991	11344.26
109	5.57	52.94	-40.50	-11.99	0.994	11579.19
110	5.57	51.21	-33.32	-8.11	0.993	11659.20
111	5.57	49.49	-28.17	-5.33	0.991	11706.33
112	5.57	47.76	-24.28	-3.23	1.000	12004.17
113	5.57	46.04	-21.24	-1.59	0.998	12012.08
114	5.57	44.31	-18.79	-0.27	0.998	12010.19
115	5.57	42.59	-16.78	0.82	1.004	12169.90
116	5.57	40.86	-15.08	1.74	1.004	12120.13

117	5.57	39.13	-13.64	2.52	1.003	12042.56
118	5.57	37.41	-12.39	3.19	1.001	11877.54
119	5.57	35.68	-11.30	3.78	1.006	11810.27
120	5.57	33.96	-10.34	4.30	1.005	11593.77
121	6.28	59.21	-6497.58	-3853.76	1.000	11739.96
122	6.28	57.48	-206.43	-113.18	0.996	11903.28
123	6.28	55.76	-103.62	-52.04	0.992	12024.60
124	6.28	54.03	-68.55	-31.19	0.991	12179.99
125	6.28	52.31	-50.84	-20.66	0.994	12458.94
126	6.28	50.58	-40.14	-14.30	0.992	12552.40
127	6.28	48.86	-32.97	-10.04	0.997	12820.59
128	6.28	47.13	-27.82	-6.97	0.996	12885.69
129	6.28	45.40	-23.93	-4.66	0.995	12916.64
130	6.28	43.68	-20.89	-2.86	0.999	13050.51
131	6.28	41.95	-18.44	-1.40	0.997	13002.89
132	6.28	40.23	-16.42	-0.20	0.996	12941.83
133	6.28	38.50	-14.73	0.81	0.995	12847.74
134	6.28	36.78	-13.29	1.66	1.002	12965.28
135	6.28	35.05	-12.04	2.41	1.001	12819.34
136	6.28	33.33	-10.95	3.05	1.001	12650.01
137	6.28	31.60	-9.99	3.63	0.996	12292.83
138	6.28	29.88	-9.13	4.14	1.001	12125.43
139	7.06	56.73	-6497.19	-4244.04	1.000	12486.50
140	7.06	55.01	-206.04	-125.71	0.997	12654.60
141	7.06	53.28	-103.22	-58.41	0.993	12788.74
142	7.06	51.56	-68.16	-35.45	0.992	12944.61
143	7.06	49.83	-50.45	-23.86	0.990	13081.05
144	7.06	48.11	-39.75	-16.86	0.993	13308.49
145	7.06	46.38	-32.58	-12.16	0.991	13365.65
146	7.06	44.66	-27.42	-8.79	0.997	13633.74
147	7.06	42.93	-23.54	-6.25	0.996	13650.86
148	7.06	41.20	-20.50	-4.25	0.995	13630.07
149	7.06	39.48	-18.05	-2.65	0.998	13726.80
150	7.06	37.75	-16.03	-1.33	0.996	13588.88
151	7.06	36.03	-14.34	-0.22	0.995	13469.29
152	7.06	34.30	-12.90	0.72	0.993	13316.06
153	7.06	32.58	-11.65	1.54	0.992	13126.67
154	7.06	30.85	-10.56	2.25	1.000	13198.79
155	7.06	29.13	-9.59	2.88	1.003	13096.49
156	7.06	27.40	-8.74	3.45	0.998	12612.63
157	7.06	25.68	-7.96	3.95	0.994	12186.91
158	7.06	23.95	-7.27	4.41	0.997	11868.56
159	7.93	54.13	-6496.76	-4678.36	1.000	12917.32
160	7.93	52.41	-205.61	-139.67	0.997	13075.19
161	7.93	50.68	-102.79	-65.49	0.993	13195.87
162	7.93	48.96	-67.73	-40.20	0.992	13332.88
163	7.93	47.23	-50.02	-27.42	0.990	13452.87
164	7.93	45.51	-39.32	-19.70	0.990	13605.09
165	7.93	43.78	-32.14	-14.53	0.994	13837.06
166	7.93	42.06	-26.99	-10.81	0.991	13816.50
167	7.93	40.33	-23.10	-8.01	0.998	14106.18
168	7.93	38.61	-20.06	-5.81	0.996	14030.80
169	7.93	36.88	-17.62	-4.05	0.995	13959.19
170	7.93	35.16	-15.60	-2.59	0.993	13840.32
171	7.93	33.43	-13.91	-1.37	0.998	13895.37
172	7.93	31.70	-12.46	-0.33	0.997	13715.53
173	7.93	29.98	-11.22	0.57	0.993	13406.14
174	7.93	28.25	-10.12	1.36	0.992	13140.50
175	7.93	26.53	-9.16	2.05	0.990	12836.50
176	7.93	24.80	-8.30	2.67	0.999	12859.48
177	7.93	23.08	-7.53	3.23	0.998	12494.44
178	7.93	21.35	-6.83	3.73	1.010	12482.18
179	7.93	19.63	-6.20	4.19	0.993	11331.54

180	8.90	51.41	-6496.27	-5166.12	1.000	12994.93
181	8.90	49.68	-205.12	-155.34	0.997	13130.05
182	8.90	47.96	-102.30	-73.45	0.994	13236.17
183	8.90	46.23	-67.24	-45.52	0.992	13369.22
184	8.90	44.50	-49.53	-31.42	0.993	13529.09
185	8.90	42.78	-38.83	-22.90	0.997	13796.60
186	8.90	41.05	-31.66	-17.18	0.997	13900.10
187	8.90	39.33	-26.50	-13.08	0.996	13906.64
188	8.90	37.60	-22.62	-9.98	0.995	13879.75
189	8.90	35.88	-19.58	-7.56	0.993	13762.44
190	8.90	34.15	-17.13	-5.61	1.004	14166.49
191	8.90	32.43	-15.11	-4.00	1.004	14068.47
192	8.90	30.70	-13.42	-2.66	1.002	13855.10
193	8.90	28.98	-11.98	-1.51	0.999	13596.13
194	8.90	27.25	-10.73	-0.51	1.002	13516.59
195	8.90	25.53	-9.64	0.36	1.008	13567.70
196	8.90	23.80	-8.67	1.12	1.009	13357.26
197	8.90	22.07	-7.81	1.81	1.007	13022.76
198	8.90	20.35	-7.04	2.42	1.007	12646.31
199	8.90	18.62	-6.34	2.98	1.005	12079.55
200	8.90	16.90	-5.71	3.49	1.004	11584.67
201	8.90	15.17	-5.12	3.95	1.004	10853.68
202	8.90	13.45	-4.59	4.38	1.000	10003.93
203	25.00	48.54	-14988.22	-13222.50	1.000	13227.64
204	25.00	46.82	-470.18	-422.42	0.998	12726.18
205	25.00	45.09	-232.91	-213.23	0.997	12189.59
206	25.00	43.37	-151.99	-141.89	0.995	11615.00
207	25.00	41.64	-111.12	-105.85	0.993	11003.76
208	25.00	39.91	-86.43	-84.09	0.991	10373.79
209	25.00	38.19	-69.88	-69.49	0.992	9874.09
210	25.00	36.46	-57.99	-59.01	0.990	9221.46
211	25.00	34.74	-49.02	-51.10	0.993	8723.68
212	25.00	33.01	-42.00	-44.91	0.991	8010.64
213	25.00	31.29	-36.35	-39.93	0.995	7487.45
214	25.00	29.56	-31.70	-35.83	0.994	6705.36
215	25.00	27.84	-27.79	-32.39	0.990	5780.43
216	25.00	26.11	-24.46	-29.45	0.995	5202.27
217	25.00	24.39	-21.58	-26.91	0.994	4325.27
218	25.00	22.66	-19.06	-24.69	0.993	3443.12
219	25.00	20.94	-16.84	-22.73	0.996	2694.43
220	25.00	19.21	-14.86	-20.98	0.995	1709.69
221	25.00	17.48	-13.08	-19.41	0.993	682.08

Design Data

Nail Head Factor = 1.00 for circle no 221
 Nail Length Factor = 0.74 for circle no 190

Nail No.	Circle No	Required Nail Tendon Strength
1	167	45235.34
2	186	57384.81
3	195	58428.20
Nail No.	Circle No	Required Nail Length
1		14.86
2		14.86
3		13.37

Output Data

Wall Height = 17.50
 Wall Slope = 85.26

Circle Number	Circle X-Intercept	Circle Base Angle	Circle X-Center	Circle Y-Center	Moment Ratio	Factor of Safety
1	0.12	84.84	-8780.29	-775.54	1.000	21.23
2	0.12	83.11	-282.76	-16.48	1.000	8.62
3	0.12	81.39	-143.88	-4.07	1.000	5.44
4	0.49	83.71	-8872.85	-961.12	1.000	5.48
5	0.49	81.98	-285.55	-22.53	1.000	4.79
6	0.49	80.25	-145.21	-7.19	1.000	4.47
7	0.49	78.53	-97.35	-1.96	1.000	4.20
8	0.91	82.46	-8977.73	-1171.40	1.000	4.80
9	0.91	80.73	-288.72	-29.39	1.000	4.49
10	0.91	79.00	-146.71	-10.72	1.000	4.23
11	0.91	77.28	-98.28	-4.36	1.000	4.01
12	0.91	75.55	-73.82	-1.14	1.001	3.82
13	1.36	81.14	-9091.24	-1398.99	1.000	4.50
14	1.36	79.42	-292.14	-36.81	1.000	4.25
15	1.36	77.69	-148.34	-14.55	1.000	4.04
16	1.36	75.97	-99.30	-6.96	1.000	3.85
17	1.36	74.24	-74.53	-3.12	1.000	3.70
18	1.36	72.52	-59.56	-0.81	1.001	3.56
19	1.86	79.76	-9214.46	-1646.06	1.000	4.25
20	1.86	78.04	-295.86	-44.87	1.000	4.05
21	1.86	76.31	-150.11	-18.70	1.000	3.87
22	1.86	74.59	-100.40	-9.78	1.000	3.73
23	1.86	72.86	-75.29	-5.27	1.000	3.60
24	1.86	71.14	-60.13	-2.55	1.001	3.48
25	2.36	78.32	-9249.54	-1894.72	1.000	4.04
26	2.36	76.59	-296.75	-52.89	1.000	3.87
27	2.36	74.87	-150.44	-22.79	1.000	3.74
28	2.36	73.14	-100.53	-12.53	1.000	3.61
29	2.36	71.42	-75.33	-7.34	1.000	3.49
30	2.36	69.69	-60.11	-4.21	1.000	3.38
31	2.36	67.97	-49.90	-2.11	1.001	3.30
32	2.87	76.80	-9249.29	-2151.84	1.000	3.87
33	2.87	75.07	-296.49	-61.15	1.000	3.72
34	2.87	73.35	-150.18	-26.99	1.000	3.59
35	2.87	71.62	-100.28	-15.33	1.000	3.48
36	2.87	69.90	-75.08	-9.45	1.000	3.39
37	2.87	68.17	-59.85	-5.89	1.000	3.31
38	2.87	66.45	-49.64	-3.51	1.000	3.24
39	2.87	64.72	-42.31	-1.80	1.000	3.17
40	3.03	75.20	-8507.79	-2229.49	1.000	3.68
41	3.03	73.48	-272.59	-62.93	1.000	3.56
42	3.03	71.75	-138.01	-27.52	1.000	3.45
43	3.03	70.03	-92.10	-15.45	1.000	3.36
44	3.03	68.30	-68.92	-9.35	1.000	3.28
45	3.03	66.58	-54.92	-5.66	1.000	3.20
46	3.03	64.85	-45.53	-3.19	1.000	3.14
47	3.03	63.13	-38.78	-1.42	1.000	3.09
48	3.03	61.40	-33.70	-0.08	1.000	3.05
49	3.06	73.53	-7650.60	-2244.22	1.000	3.62
50	3.06	71.80	-245.04	-62.57	1.000	3.50
51	3.06	70.08	-124.01	-26.92	1.000	3.40
52	3.06	68.35	-82.73	-14.76	1.000	3.31
53	3.06	66.63	-61.88	-8.62	1.000	3.23
54	3.06	64.90	-49.29	-4.91	1.000	3.16

55	3.06	63.18	-40.85	-2.42	1.000	3.10
56	3.06	61.45	-34.78	-0.63	1.000	3.05
57	3.06	59.73	-30.21	0.71	1.000	3.01
58	3.06	58.00	-26.63	1.77	1.000	2.97
59	3.09	71.77	-6906.86	-2256.99	1.000	3.67
60	3.09	70.04	-221.13	-62.27	1.000	3.56
61	3.09	68.32	-111.86	-26.40	1.000	3.45
62	3.09	66.59	-74.60	-14.16	1.000	3.36
63	3.09	64.87	-55.78	-7.99	1.000	3.28
64	3.09	63.14	-44.41	-4.25	1.000	3.21
65	3.09	61.42	-36.78	-1.75	1.000	3.15
66	3.09	59.69	-31.31	0.05	1.000	3.10
67	3.09	57.97	-27.18	1.40	1.000	3.05
68	3.09	56.24	-23.95	2.46	0.999	3.01
69	3.09	54.52	-21.35	3.32	0.999	2.99
70	3.29	69.92	-6499.08	-2357.41	1.000	3.24
71	3.29	68.20	-207.93	-65.10	0.999	3.16
72	3.29	66.47	-105.11	-27.63	0.999	3.08
73	3.29	64.75	-70.05	-14.86	0.998	3.02
74	3.29	63.02	-52.34	-8.40	0.998	2.96
75	3.29	61.30	-41.64	-4.51	0.997	2.91
76	3.29	59.57	-34.46	-1.89	0.996	2.87
77	3.29	57.84	-29.31	-0.01	0.995	2.84
78	3.29	56.12	-25.43	1.40	0.994	2.81
79	3.29	54.39	-22.38	2.51	0.993	2.78
80	3.29	52.67	-19.94	3.40	0.992	2.76
81	3.29	50.94	-17.92	4.14	0.990	2.75
82	3.79	67.98	-6498.83	-2609.80	1.000	2.45
83	3.79	66.26	-207.67	-73.21	0.998	2.41
84	3.79	64.53	-104.86	-31.75	0.997	2.37
85	3.79	62.81	-69.79	-17.61	0.995	2.34
86	3.79	61.08	-52.08	-10.47	0.993	2.32
87	3.79	59.36	-41.39	-6.16	0.991	2.30
88	3.79	57.63	-34.21	-3.27	0.995	2.26
89	3.79	55.91	-29.06	-1.19	0.994	2.24
90	3.79	54.18	-25.17	0.38	0.993	2.23
91	3.79	52.46	-22.13	1.60	0.991	2.22
92	3.79	50.73	-19.68	2.59	0.999	2.18
93	3.79	49.00	-17.67	3.40	0.996	2.21
94	3.79	47.28	-15.98	4.09	0.998	2.20
95	4.34	65.95	-6498.55	-2882.35	1.000	2.03
96	4.34	64.22	-207.40	-81.96	0.997	2.01
97	4.34	62.50	-104.59	-36.20	0.994	1.99
98	4.34	60.77	-69.52	-20.59	0.991	1.97
99	4.34	59.05	-51.81	-12.71	0.992	1.96
100	4.34	57.32	-41.11	-7.94	0.994	1.94
101	4.34	55.60	-33.94	-4.75	0.992	1.93
102	4.34	53.87	-28.79	-2.46	0.990	1.92
103	4.34	52.14	-24.90	-0.73	0.995	1.91
104	4.34	50.42	-21.86	0.63	0.993	1.91
105	4.34	48.69	-19.41	1.72	0.992	1.91
106	4.34	46.97	-17.40	2.61	0.990	1.91
107	4.34	45.24	-15.70	3.37	1.000	1.89
108	4.34	43.52	-14.26	4.01	1.001	1.89
109	4.93	63.81	-6498.26	-3177.98	1.000	1.78
110	4.93	62.08	-207.11	-91.46	0.997	1.77
111	4.93	60.36	-104.29	-41.02	0.993	1.76
112	4.93	58.63	-69.23	-23.82	0.993	1.74
113	4.93	56.91	-51.52	-15.13	0.993	1.73
114	4.93	55.18	-40.82	-9.88	0.991	1.73
115	4.93	53.46	-33.64	-6.36	0.997	1.70
116	4.93	51.73	-28.49	-3.83	0.996	1.70
117	4.93	50.01	-24.60	-1.92	0.995	1.70

118	4.93	48.28	-21.56	-0.43	1.000	1.69
119	4.93	46.56	-19.12	0.77	0.999	1.69
120	4.93	44.83	-17.10	1.76	0.999	1.69
121	4.93	43.11	-15.41	2.59	0.998	1.69
122	4.93	41.38	-13.96	3.30	0.999	1.69
123	4.93	39.65	-12.72	3.91	0.997	1.71
124	4.93	37.93	-11.62	4.44	0.995	1.73
125	5.57	61.56	-6497.94	-3500.29	1.000	1.63
126	5.57	59.84	-206.78	-101.82	0.996	1.62
127	5.57	58.11	-103.97	-46.28	0.992	1.61
128	5.57	56.39	-68.90	-27.33	0.991	1.61
129	5.57	54.66	-51.19	-17.77	0.992	1.59
130	5.57	52.94	-40.50	-11.99	0.996	1.58
131	5.57	51.21	-33.32	-8.11	0.995	1.57
132	5.57	49.49	-28.17	-5.33	0.993	1.57
133	5.57	47.76	-24.28	-3.23	0.992	1.57
134	5.57	46.04	-21.24	-1.59	1.002	1.54
135	5.57	44.31	-18.79	-0.27	1.001	1.54
136	5.57	42.59	-16.78	0.82	0.992	1.57
137	5.57	40.86	-15.08	1.74	0.991	1.58
138	5.57	39.13	-13.64	2.52	1.008	1.54
139	5.57	37.41	-12.39	3.19	1.006	1.56
140	5.57	35.68	-11.30	3.78	1.003	1.59
141	5.57	33.96	-10.34	4.30	1.003	1.60
142	6.28	59.21	-6497.58	-3853.76	1.000	1.53
143	6.28	57.48	-206.43	-113.18	0.996	1.53
144	6.28	55.76	-103.62	-52.04	0.992	1.53
145	6.28	54.03	-68.55	-31.19	0.991	1.52
146	6.28	52.31	-50.84	-20.66	0.995	1.49
147	6.28	50.58	-40.14	-14.30	0.993	1.49
148	6.28	48.86	-32.97	-10.04	0.990	1.49
149	6.28	47.13	-27.82	-6.97	0.998	1.47
150	6.28	45.40	-23.93	-4.66	0.997	1.47
151	6.28	43.68	-20.89	-2.86	1.000	1.46
152	6.28	41.95	-18.44	-1.40	0.999	1.46
153	6.28	40.23	-16.42	-0.20	0.998	1.47
154	6.28	38.50	-14.73	0.81	0.998	1.48
155	6.28	36.78	-13.29	1.66	1.005	1.47
156	6.28	35.05	-12.04	2.41	1.005	1.48
157	6.28	33.33	-10.95	3.05	1.005	1.50
158	6.28	31.60	-9.99	3.63	1.001	1.52
159	6.28	29.88	-9.13	4.14	1.006	1.54
160	7.06	56.73	-6497.19	-4244.04	1.000	1.48
161	7.06	55.01	-206.04	-125.71	0.997	1.47
162	7.06	53.28	-103.22	-58.41	0.993	1.46
163	7.06	51.56	-68.16	-35.45	0.992	1.45
164	7.06	49.83	-50.45	-23.86	0.991	1.45
165	7.06	48.11	-39.75	-16.86	0.993	1.43
166	7.06	46.38	-32.58	-12.16	0.992	1.43
167	7.06	44.66	-27.42	-8.79	0.997	1.41
168	7.06	42.93	-23.54	-6.25	0.996	1.42
169	7.06	41.20	-20.50	-4.25	0.996	1.42
170	7.06	39.48	-18.05	-2.65	0.999	1.42
171	7.06	37.75	-16.03	-1.33	0.997	1.43
172	7.06	36.03	-14.34	-0.22	0.996	1.44
173	7.06	34.30	-12.90	0.72	0.996	1.45
174	7.06	32.58	-11.65	1.54	0.995	1.46
175	7.06	30.85	-10.56	2.25	1.003	1.46
176	7.06	29.13	-9.59	2.88	1.007	1.47
177	7.06	27.40	-8.74	3.45	1.002	1.50
178	7.06	25.68	-7.96	3.95	1.000	1.53
179	7.06	23.95	-7.27	4.41	1.004	1.55
180	7.93	54.13	-6496.76	-4678.36	1.000	1.45

181	7.93	52.41	-205.61	-139.67	0.997	1.44
182	7.93	50.68	-102.79	-65.49	0.993	1.43
183	7.93	48.96	-67.73	-40.20	0.992	1.43
184	7.93	47.23	-50.02	-27.42	0.990	1.42
185	7.93	45.51	-39.32	-19.70	0.991	1.41
186	7.93	43.78	-32.14	-14.53	0.994	1.40
187	7.93	42.06	-26.99	-10.81	0.992	1.41
188	7.93	40.33	-23.10	-8.01	0.998	1.39
189	7.93	38.61	-20.06	-5.81	0.996	1.40
190	7.93	36.88	-17.62	-4.05	0.995	1.41
191	7.93	35.16	-15.60	-2.59	0.994	1.42
192	7.93	33.43	-13.91	-1.37	0.999	1.42
193	7.93	31.70	-12.46	-0.33	0.998	1.43
194	7.93	29.98	-11.22	0.57	0.996	1.45
195	7.93	28.25	-10.12	1.36	0.995	1.47
196	7.93	26.53	-9.16	2.05	0.994	1.48
197	7.93	24.80	-8.30	2.67	1.003	1.48
198	7.93	23.08	-7.53	3.23	1.003	1.50
199	7.93	21.35	-6.83	3.73	0.996	1.55
200	7.93	19.63	-6.20	4.19	1.000	1.56
201	8.90	51.41	-6496.27	-5166.12	1.000	1.44
202	8.90	49.68	-205.12	-155.34	0.997	1.43
203	8.90	47.96	-102.30	-73.45	0.994	1.43
204	8.90	46.23	-67.24	-45.52	0.992	1.43
205	8.90	44.50	-49.53	-31.42	0.993	1.42
206	8.90	42.78	-38.83	-22.90	0.990	1.42
207	8.90	41.05	-31.66	-17.18	0.997	1.40
208	8.90	39.33	-26.50	-13.08	0.997	1.41
209	8.90	37.60	-22.62	-9.98	0.996	1.41
210	8.90	35.88	-19.58	-7.56	0.993	1.42
211	8.90	34.15	-17.13	-5.61	0.990	1.43
212	8.90	32.43	-15.11	-4.00	1.005	1.41
213	8.90	30.70	-13.42	-2.66	1.003	1.42
214	8.90	28.98	-11.98	-1.51	1.001	1.44
215	8.90	27.25	-10.73	-0.51	1.004	1.44
216	8.90	25.53	-9.64	0.36	1.003	1.46
217	8.90	23.80	-8.67	1.12	1.003	1.47
218	8.90	22.07	-7.81	1.81	1.003	1.48
219	8.90	20.35	-7.04	2.42	1.003	1.50
220	8.90	18.62	-6.34	2.98	0.992	1.55
221	8.90	16.90	-5.71	3.49	1.004	1.54
222	8.90	15.17	-5.12	3.95	1.004	1.59
223	8.90	13.45	-4.59	4.38	1.003	1.63
224	25.00	48.54	-14988.22	-13222.50	1.000	1.42
225	25.00	46.82	-470.18	-422.42	0.998	1.45
226	25.00	45.09	-232.91	-213.23	0.997	1.48
227	25.00	43.37	-151.99	-141.89	0.995	1.52
228	25.00	41.64	-111.12	-105.85	0.993	1.55
229	25.00	39.91	-86.43	-84.09	0.991	1.60
230	25.00	38.19	-69.88	-69.49	0.992	1.63
231	25.00	36.46	-57.99	-59.01	0.994	1.66
232	25.00	34.74	-49.02	-51.10	0.992	1.71
233	25.00	33.01	-42.00	-44.91	0.991	1.76
234	25.00	31.29	-36.35	-39.93	0.994	1.80
235	25.00	29.56	-31.70	-35.83	0.993	1.85
236	25.00	27.84	-27.79	-32.39	0.995	1.89
237	25.00	26.11	-24.46	-29.45	0.994	1.95
238	25.00	24.39	-21.58	-26.91	0.992	2.02
239	25.00	22.66	-19.06	-24.69	0.991	2.06
240	25.00	20.94	-16.84	-22.73	0.993	2.10
241	25.00	19.21	-14.86	-20.98	0.991	2.16
242	25.00	17.48	-13.08	-19.41	1.000	2.18
243	25.00	15.76	-11.47	-17.99	0.999	2.23

244	25.00	14.03	-10.00	-16.70	0.998	2.30
245	25.00	12.31	-8.65	-15.51	0.996	2.35
246	25.00	10.58	-7.41	-14.42	0.995	2.41
247	25.00	8.86	-6.27	-13.41	0.994	2.47

Global Stability

Minimum global safety factor = 1.391 for circle no. 188

Output Data

Wall Height = 17.50
Wall Slope = 85.26

Circle Number	Circle X-Intercept	Circle Base Angle	Circle X-Center	Circle Y-Center	Moment Ratio	Force Req'd/ Unit Wall Length
1	2.36	67.97	-49.90	-2.11	1.004	137.26
2	2.87	71.62	-100.28	-15.33	1.001	6.60
3	2.87	69.90	-75.08	-9.45	1.001	200.77
4	2.87	68.17	-59.85	-5.89	1.002	379.53
5	2.87	66.45	-49.64	-3.51	1.003	545.11
6	2.87	64.72	-42.31	-1.80	1.004	696.99
7	3.03	75.20	-8507.79	-2229.49	1.000	118.16
8	3.03	73.48	-272.59	-62.93	1.000	291.79
9	3.03	71.75	-138.01	-27.52	1.000	456.14
10	3.03	70.03	-92.10	-15.45	1.000	610.68
11	3.03	68.30	-68.92	-9.35	1.001	754.44
12	3.03	66.58	-54.92	-5.66	1.001	886.98
13	3.03	64.85	-45.53	-3.19	1.002	1007.71
14	3.03	63.13	-38.78	-1.42	1.003	1115.24
15	3.03	61.40	-33.70	-0.08	1.004	1210.25
16	3.06	73.53	-7650.60	-2244.22	1.000	738.47
17	3.06	71.80	-245.04	-62.57	1.000	873.44
18	3.06	70.08	-124.01	-26.92	1.000	999.74
19	3.06	68.35	-82.73	-14.76	1.000	1116.69
20	3.06	66.63	-61.88	-8.62	1.001	1224.39
21	3.06	64.90	-49.29	-4.91	1.001	1321.06
22	3.06	63.18	-40.85	-2.42	1.001	1406.20
23	3.06	61.45	-34.78	-0.63	1.002	1480.21
24	3.06	59.73	-30.21	0.71	1.003	1543.53
25	3.06	58.00	-26.63	1.77	1.004	1597.58
26	3.09	71.77	-6906.86	-2256.99	1.000	1171.42
27	3.09	70.04	-221.13	-62.27	1.000	1280.86
28	3.09	68.32	-111.86	-26.40	1.000	1381.44
29	3.09	66.59	-74.60	-14.16	1.000	1473.10
30	3.09	64.87	-55.78	-7.99	1.000	1555.02
31	3.09	63.14	-44.41	-4.25	1.001	1626.71
32	3.09	61.42	-36.78	-1.75	1.001	1687.85
33	3.09	59.69	-31.31	0.05	1.002	1738.27
34	3.09	57.97	-27.18	1.40	1.002	1777.90
35	3.09	56.24	-23.95	2.46	1.003	1806.17
36	3.09	54.52	-21.35	3.32	1.004	1820.37
37	3.29	69.92	-6499.08	-2357.41	1.000	1964.65
38	3.29	68.20	-207.93	-65.10	0.999	2068.86
39	3.29	66.47	-105.11	-27.63	0.999	2162.55
40	3.29	64.75	-70.05	-14.86	0.998	2244.91
41	3.29	63.02	-52.34	-8.40	0.998	2314.29
42	3.29	61.30	-41.64	-4.51	0.997	2370.34
43	3.29	59.57	-34.46	-1.89	0.997	2412.51
44	3.29	57.84	-29.31	-0.01	0.996	2440.47
45	3.29	56.12	-25.43	1.40	0.996	2456.13
46	3.29	54.39	-22.38	2.51	0.996	2458.09
47	3.29	52.67	-19.94	3.40	0.996	2446.58
48	3.29	50.94	-17.92	4.14	0.996	2419.24
49	3.79	67.98	-6498.83	-2609.80	1.000	3382.10
50	3.79	66.26	-207.67	-73.21	0.998	3497.97
51	3.79	64.53	-104.86	-31.75	0.997	3597.73
52	3.79	62.81	-69.79	-17.61	0.995	3680.37
53	3.79	61.08	-52.08	-10.47	0.993	3745.03

54	3.79	59.36	-41.39	-6.16	0.991	3791.53
55	3.79	57.63	-34.21	-3.27	0.992	3865.45
56	3.79	55.91	-29.06	-1.19	0.991	3884.39
57	3.79	54.18	-25.17	0.38	0.993	3941.77
58	3.79	52.46	-22.13	1.60	0.992	3931.90
59	3.79	50.73	-19.68	2.59	0.991	3903.13
60	3.79	49.00	-17.67	3.40	0.996	3927.42
61	3.79	47.28	-15.98	4.09	0.998	3901.58
62	4.34	65.95	-6498.55	-2882.35	1.000	4598.44
63	4.34	64.22	-207.40	-81.96	0.997	4712.67
64	4.34	62.50	-104.59	-36.20	0.994	4805.41
65	4.34	60.77	-69.52	-20.59	0.991	4875.53
66	4.34	59.05	-51.81	-12.71	0.990	4957.76
67	4.34	57.32	-41.11	-7.94	0.990	5031.44
68	4.34	55.60	-33.94	-4.75	0.993	5138.61
69	4.34	53.87	-28.79	-2.46	0.991	5152.83
70	4.34	52.14	-24.90	-0.73	0.996	5266.77
71	4.34	50.42	-21.86	0.63	0.995	5243.17
72	4.34	48.69	-19.41	1.72	0.994	5195.14
73	4.34	46.97	-17.40	2.61	0.992	5123.03
74	4.34	45.24	-15.70	3.37	0.998	5161.94
75	4.34	43.52	-14.26	4.01	0.999	5051.03
76	4.93	63.81	-6498.26	-3177.98	1.000	5600.19
77	4.93	62.08	-207.11	-91.46	0.997	5714.09
78	4.93	60.36	-104.29	-41.02	0.993	5801.84
79	4.93	58.63	-69.23	-23.82	0.992	5899.75
80	4.93	56.91	-51.52	-15.13	0.991	5993.61
81	4.93	55.18	-40.82	-9.88	0.993	6131.29
82	4.93	53.46	-33.64	-6.36	0.991	6157.56
83	4.93	51.73	-28.49	-3.83	0.997	6326.11
84	4.93	50.01	-24.60	-1.92	0.996	6324.02
85	4.93	48.28	-21.56	-0.43	0.992	6203.41
86	4.93	46.56	-19.12	0.77	0.990	6123.70
87	4.93	44.83	-17.10	1.76	1.000	6306.78
88	4.93	43.11	-15.41	2.59	0.999	6205.71
89	4.93	41.38	-13.96	3.30	1.001	6131.95
90	4.93	39.65	-12.72	3.91	1.000	5910.05
91	4.93	37.93	-11.62	4.44	0.998	5692.38
92	5.57	61.56	-6497.94	-3500.29	1.000	6369.20
93	5.57	59.84	-206.78	-101.82	0.996	6480.60
94	5.57	58.11	-103.97	-46.28	0.992	6557.36
95	5.57	56.39	-68.90	-27.33	0.990	6649.94
96	5.57	54.66	-51.19	-17.77	0.990	6763.00
97	5.57	52.94	-40.50	-11.99	0.992	6902.48
98	5.57	51.21	-33.32	-8.11	0.990	6913.87
99	5.57	49.49	-28.17	-5.33	0.995	7084.75
100	5.57	47.76	-24.28	-3.23	0.994	7060.30
101	5.57	46.04	-21.24	-1.59	0.992	6986.96
102	5.57	44.31	-18.79	-0.27	0.991	6899.61
103	5.57	42.59	-16.78	0.82	0.996	6964.57
104	5.57	40.86	-15.08	1.74	0.995	6819.48
105	5.57	39.13	-13.64	2.52	0.993	6639.93
106	5.57	37.41	-12.39	3.19	0.990	6392.10
107	5.57	35.68	-11.30	3.78	0.995	6259.91
108	5.57	33.96	-10.34	4.30	0.993	5944.57
109	6.28	59.21	-6497.58	-3853.76	1.000	6882.10
110	6.28	57.48	-206.43	-113.18	0.996	6995.60
111	6.28	55.76	-103.62	-52.04	0.992	7066.40
112	6.28	54.03	-68.55	-31.19	0.990	7157.19
113	6.28	52.31	-50.84	-20.66	0.992	7336.55
114	6.28	50.58	-40.14	-14.30	0.995	7514.62
115	6.28	48.86	-32.97	-10.04	0.993	7517.09
116	6.28	47.13	-27.82	-6.97	0.991	7502.67

117	6.28	45.40	-23.93	-4.66	0.997	7661.16
118	6.28	43.68	-20.89	-2.86	0.993	7500.92
119	6.28	41.95	-18.44	-1.40	0.990	7365.33
120	6.28	40.23	-16.42	-0.20	0.998	7515.34
121	6.28	38.50	-14.73	0.81	0.997	7358.05
122	6.28	36.78	-13.29	1.66	0.993	7026.74
123	6.28	35.05	-12.04	2.41	0.991	6775.72
124	6.28	33.33	-10.95	3.05	1.003	6935.64
125	6.28	31.60	-9.99	3.63	0.999	6513.79
126	6.28	29.88	-9.13	4.14	1.003	6265.45
127	7.06	56.73	-6497.19	-4244.04	1.000	7107.70
128	7.06	55.01	-206.04	-125.71	0.997	7230.04
129	7.06	53.28	-103.22	-58.41	0.993	7316.19
130	7.06	51.56	-68.16	-35.45	0.991	7409.15
131	7.06	49.83	-50.45	-23.86	0.993	7593.04
132	7.06	48.11	-39.75	-16.86	0.991	7604.92
133	7.06	46.38	-32.58	-12.16	0.995	7791.94
134	7.06	44.66	-27.42	-8.79	0.992	7734.54
135	7.06	42.93	-23.54	-6.25	0.991	7668.19
136	7.06	41.20	-20.50	-4.25	0.996	7817.23
137	7.06	39.48	-18.05	-2.65	0.992	7567.41
138	7.06	37.75	-16.03	-1.33	0.998	7654.97
139	7.06	36.03	-14.34	-0.22	0.997	7464.81
140	7.06	34.30	-12.90	0.72	0.995	7232.44
141	7.06	32.58	-11.65	1.54	0.994	6954.87
142	7.06	30.85	-10.56	2.25	1.002	6953.85
143	7.06	29.13	-9.59	2.88	0.991	6207.37
144	7.06	27.40	-8.74	3.45	0.999	6159.65
145	7.06	25.68	-7.96	3.95	0.994	5596.86
146	7.06	23.95	-7.27	4.41	0.996	5153.33
147	7.93	54.13	-6496.76	-4678.36	1.000	7003.94
148	7.93	52.41	-205.61	-139.67	0.997	7121.62
149	7.93	50.68	-102.79	-65.49	0.993	7199.13
150	7.93	48.96	-67.73	-40.20	0.991	7277.73
151	7.93	47.23	-50.02	-27.42	0.992	7419.04
152	7.93	45.51	-39.32	-19.70	0.994	7582.65
153	7.93	43.78	-32.14	-14.53	0.992	7547.54
154	7.93	42.06	-26.99	-10.81	0.995	7703.87
155	7.93	40.33	-23.10	-8.01	0.993	7599.07
156	7.93	38.61	-20.06	-5.81	0.990	7427.69
157	7.93	36.88	-17.62	-4.05	0.997	7573.15
158	7.93	35.16	-15.60	-2.59	0.996	7384.78
159	7.93	33.43	-13.91	-1.37	1.000	7367.62
160	7.93	31.70	-12.46	-0.33	0.999	7103.48
161	7.93	29.98	-11.22	0.57	0.995	6692.13
162	7.93	28.25	-10.12	1.36	0.994	6328.73
163	7.93	26.53	-9.16	2.05	0.991	5897.18
164	7.93	24.80	-8.30	2.67	1.000	5767.48
165	7.93	23.08	-7.53	3.23	0.997	5207.85
166	7.93	21.35	-6.83	3.73	0.998	4736.30
167	7.93	19.63	-6.20	4.19	1.000	4289.61
168	8.90	51.41	-6496.27	-5166.12	1.000	6516.46
169	8.90	49.68	-205.12	-155.34	0.997	6620.62
170	8.90	47.96	-102.30	-73.45	0.994	6692.67
171	8.90	46.23	-67.24	-45.52	0.992	6774.98
172	8.90	44.50	-49.53	-31.42	0.992	6873.85
173	8.90	42.78	-38.83	-22.90	0.995	7053.73
174	8.90	41.05	-31.66	-17.18	0.995	7093.63
175	8.90	39.33	-26.50	-13.08	0.994	7027.82
176	8.90	37.60	-22.62	-9.98	0.992	6921.06
177	8.90	35.88	-19.58	-7.56	1.001	7187.62
178	8.90	34.15	-17.13	-5.61	0.998	6950.10
179	8.90	32.43	-15.11	-4.00	0.997	6739.37

180	8.90	30.70	-13.42	-2.66	0.994	6393.67
181	8.90	28.98	-11.98	-1.51	1.004	6609.08
182	8.90	27.25	-10.73	-0.51	0.991	5756.33
183	8.90	25.53	-9.64	0.36	0.997	5637.08
184	8.90	23.80	-8.67	1.12	0.995	5176.51
185	8.90	22.07	-7.81	1.81	0.991	4570.12
186	8.90	20.35	-7.04	2.42	1.008	4887.79
187	25.00	48.54	-14988.22	-13222.50	1.000	5149.19
188	25.00	46.82	-470.18	-422.42	0.998	4632.65
189	25.00	45.09	-232.91	-213.23	0.997	4079.45
190	25.00	43.37	-151.99	-141.89	0.995	3488.92
191	25.00	41.64	-111.12	-105.85	0.993	2861.85
192	25.00	39.91	-86.43	-84.09	0.991	2216.48
193	25.00	38.19	-69.88	-69.49	0.992	1663.42
194	25.00	36.46	-57.99	-59.01	0.991	951.22
195	25.00	34.74	-49.02	-51.10	0.993	383.57

Nail Forces		
Nail No.	Circle No.	Nail Force
1	133	13965.41
2	133	17677.73
3	136	15526.35

Input File Version = 311
 Wall 14, Sta 698+60 Design Mode

General Data	
File Identifier	WALL14DS.GNI
Unit weight of water	62.4
Base depth for analysis	0.0
Seismic Coefficient	0.0
Minimum Base Exit Angle	-10.0
X Search limit (left)	0.1
X Search limit (right)	25.0
Number of slip circles	250
No. of slip circle exits	20

LRFD and Safety Factor Data	
Analysis Mode: (L)RFD or (S)LD (specify L or S)	S
SLD Safety and Strength Factors (mode S only)	
FS for Soil Cohesion	1.35
FS for Soil Friction	1.35
Strength Factor for Head Strength	0.67
Strength Factor for Nail Tendon Strength	0.55
Strength Factor for Nail Pullout Resistance	0.5
LRFD Load Factors (mode L only)	
LF for Unit Weight of Water	1
LF for Unit Weight of Soil	1.35
LF for Surcharge Loads	1.75
LF for Seismic Loads	1
LRFD Resistance Factors (mode L only)	
RF for Soil Cohesion	1
RF for Soil Friction Angle	0.75
RF for Head Strength	0.9
RF for Nail Pullout Resistance	0.7
RF for Nail Tendon Strength	0.9

PIEZOMETRIC DATA	X-Value	Piez. Level
Point 1		
Point 2		
Point 3		
Point 4		
Point 5		
Point 6		
Point 7		
Point 8		
Point 9		
Point 10		

Nodal Data			
Node No	X-Value	Y-Value	Node No
1	-1.92	23	16
2	-1	12	17
3	0	0	18
4	6.5	0	19
5	7.21	-8.5	20
6	50	-8.5	21
7	50	0	22
8	50	12	23
9			24
10			25
11			26
12			27
13			28
14			29
15			30
			31
			32
			33
			34
			35
			36
			37
			38
			39
			40
			41
			42
			43
			44
			45

Wall Segment Data							
Seg. No.	Node 1	Node 2	Soil ID	Pullout Res. ID	Seg. No.	Node 1	Node 2
1	1	2	3	3	11		
2	2	3	2	2	12		
3					13		
4					14		
5					15		
6					16		
7					17		
8					18		
9					19		
10					20		

Surface Segment Data							
Seg. No.	Node 1	Node 2	Soil ID	Seg. No.	Node 1	Node 2	Soil ID
1	3	4	2	11			
2	4	5	1	12			
3	5	6	1	13			
4				14			
5				15			
6				16			
7				17			
8				18			
9				19			
10				20			

Internal Segment Data				
Seg. No.	Node 1	Node 2	Soil ID	Pullout Res. ID
1	4	7	2	2
2	2	8	3	3
3				
4				
5				
6				
7				
8				
9				
10				

Soil Strength & Pullout Resist. Data				
Material ID No.	c	ϕ	Unit Weight	Pullout Res.
1	10	30	110	6283
2	100	35	115	3140
3	150	38	120	7000
4				
5				
6				
7				
8				
9				
10				
11				
12				
13				
14				

Surcharge Pressure Data			
Load No	X-value	Vert.	Horiz.
1	0	0	0
2	6.5	1580	0
3	25	250	0
4			
5			
6			
7			
8			
9			
10			

Nail Data	Nail Depth	Nail Length	Tendon Strength	Head Strength	Fixed Nail?
Nail Row 1	2.6	23	76200	30000	
Nail Row 2	8.1	23	76200	30000	
Nail Row 3	10.6	23	93600	30000	
Nail Row 4	15.1	23	93600	30000	
Nail Row 5	18.6	21	76200	30000	
Nail Row 6					
Nail Row 7					
Nail Row 8					
Nail Row 9					
Nail Row 10					
Nail Row 11					
Nail Row 12					
Nail Row 13					
Nail Row 14					
Nail Row 15					
Horiz. Spacing	4				
Nail Declination	15				

Facing Data	
Maximum Facing Pressure	0.0
Facing Pressure angle	15.0
Press. Distribution type	3
Press. Distribution type	Triangular

Analysis Options	
Analysis Mode	Design
Soil Model	Linear
Analysis with nails?	Yes

Output Data

Wall Height = 23.00

Wall Slope = 85.23

Circle Number	Circle X-Intercept	Circle Base Angle	Circle X-Center	Circle Y-Center	Moment Ratio	Force Req'd/ Unit Wall Length
1	0.57	80.37	-191.57	-9.18	0.999	6.88
2	0.57	78.68	-128.46	-2.34	0.999	702.13
3	1.07	82.54	-11500.42	-1482.51	1.000	1845.29
4	1.07	80.85	-376.32	-37.33	1.000	2526.29
5	1.07	79.15	-191.32	-13.30	0.999	3199.41
6	1.07	77.46	-128.21	-5.10	0.999	3874.71
7	1.07	75.76	-96.33	-0.96	0.998	4509.71
8	1.59	81.26	-11500.16	-1744.88	1.000	4824.17
9	1.59	79.56	-376.05	-45.91	1.000	5458.18
10	1.59	77.87	-191.06	-17.66	0.999	6082.30
11	1.59	76.17	-127.95	-8.02	0.999	6715.36
12	1.59	74.48	-96.07	-3.15	0.999	7342.14
13	1.59	72.78	-76.81	-0.21	0.998	7879.29
14	2.15	79.91	-11499.88	-2022.31	1.000	7523.44
15	2.15	78.22	-375.78	-54.98	1.000	8116.28
16	2.15	76.52	-190.78	-22.26	0.999	8685.28
17	2.15	74.83	-127.67	-11.10	0.999	9247.87
18	2.15	73.13	-95.79	-5.46	0.999	9818.88
19	2.15	71.44	-76.54	-2.06	0.998	10368.04
20	2.74	78.50	-11499.59	-2316.10	1.000	9958.67
21	2.74	76.81	-375.48	-64.58	1.000	10513.09
22	2.74	75.11	-190.49	-27.14	0.999	11029.73
23	2.74	73.42	-127.38	-14.36	0.999	11527.22
24	2.74	71.72	-95.50	-7.91	0.998	12038.55
25	2.74	70.03	-76.24	-4.01	0.998	12576.23
26	2.74	68.33	-63.33	-1.40	0.998	13004.29
27	3.36	77.02	-11499.28	-2627.77	1.000	12141.63
28	3.36	75.32	-375.17	-74.77	1.000	12644.65
29	3.36	73.63	-190.18	-32.31	0.999	13120.88
30	3.36	71.93	-127.07	-17.83	0.999	13585.97
31	3.36	70.24	-95.19	-10.51	0.998	14023.45
32	3.36	68.54	-75.93	-6.09	0.998	14458.24
33	3.36	66.85	-63.02	-3.13	0.998	14910.17
34	3.36	65.15	-53.75	-1.00	0.997	15189.72
35	4.02	75.46	-11498.95	-2959.03	1.000	14079.56
36	4.02	73.76	-374.84	-85.60	0.999	14528.38
37	4.02	72.07	-189.85	-37.81	0.999	14964.23
38	4.02	70.37	-126.73	-21.51	0.999	15362.97
39	4.02	68.68	-94.86	-13.27	0.998	15753.58
40	4.02	66.98	-75.60	-8.30	0.998	16132.07
41	4.02	65.29	-62.69	-4.96	0.997	16490.45
42	4.02	63.59	-53.41	-2.57	0.997	16846.73
43	4.02	61.90	-46.42	-0.76	0.996	17029.86
44	4.73	73.82	-11498.59	-3311.92	1.000	15795.14
45	4.73	72.13	-374.49	-97.13	0.999	16187.58
46	4.73	70.43	-189.49	-43.67	0.999	16536.85
47	4.73	68.74	-126.38	-25.43	0.999	16886.57
48	4.73	67.04	-94.50	-16.22	0.998	17186.95
49	4.73	65.35	-75.25	-10.65	0.998	17515.80
50	4.73	63.65	-62.33	-6.92	0.998	17840.96
51	4.73	61.96	-53.06	-4.24	0.997	18161.06
52	4.73	60.26	-46.07	-2.22	0.997	18393.92
53	4.73	58.57	-40.60	-0.64	0.996	18465.60

54	5.48	72.11	-11498.22	-3688.79	1.000	17279.20
55	5.48	70.41	-374.11	-109.45	0.999	17609.30
56	5.48	68.72	-189.12	-49.92	0.999	17907.41
57	5.48	67.02	-126.00	-29.62	0.998	18168.36
58	5.48	65.33	-94.13	-19.36	0.998	18442.21
59	5.48	63.63	-74.87	-13.16	0.997	18652.96
60	5.48	61.94	-61.96	-9.01	0.997	18889.26
61	5.48	60.24	-52.68	-6.02	0.996	19083.89
62	5.48	58.55	-45.69	-3.77	0.996	19330.02
63	5.48	56.85	-40.22	-2.01	0.997	19458.63
64	5.48	55.16	-35.82	-0.60	0.996	19417.20
65	6.29	70.30	-11497.81	-4092.41	1.000	18553.79
66	6.29	68.61	-373.71	-122.64	0.999	18832.71
67	6.29	66.91	-188.71	-56.62	0.999	19083.33
68	6.29	65.22	-125.60	-34.10	0.998	19278.25
69	6.29	63.52	-93.72	-22.73	0.997	19431.12
70	6.29	61.83	-74.47	-15.85	0.997	19611.32
71	6.29	60.13	-61.55	-11.25	0.996	19664.64
72	6.29	58.44	-52.28	-7.94	0.997	19828.21
73	6.29	56.74	-45.29	-5.44	0.996	19934.12
74	6.29	55.05	-39.82	-3.49	0.995	20083.66
75	6.29	53.35	-35.41	-1.92	0.994	20025.22
76	6.29	51.66	-31.79	-0.62	0.995	19876.41
77	10.51	68.41	-15745.70	-6207.31	1.000	21649.98
78	10.51	66.71	-510.51	-195.88	0.999	21784.90
79	10.51	65.02	-257.15	-95.91	0.999	21868.75
80	10.51	63.32	-170.72	-61.80	0.998	21796.81
81	10.51	61.63	-127.06	-44.58	0.998	21721.20
82	10.51	59.93	-100.68	-34.17	0.998	21654.02
83	10.51	58.24	-83.00	-27.19	0.997	21451.46
84	10.51	56.54	-70.30	-22.18	0.997	21221.79
85	10.51	54.85	-60.72	-18.40	0.997	21067.29
86	10.51	53.15	-53.23	-15.45	0.995	20790.37
87	10.51	51.46	-47.20	-13.07	0.999	20813.71
88	10.51	49.76	-42.23	-11.11	0.998	20598.75
89	10.51	48.07	-38.06	-9.46	0.998	20205.21
90	11.79	66.42	-15745.06	-6847.92	1.000	22215.57
91	11.79	64.73	-509.87	-216.82	0.999	22233.05
92	11.79	63.03	-256.51	-106.54	0.999	22216.23
93	11.79	61.34	-170.07	-68.92	0.998	22101.46
94	11.79	59.64	-126.42	-49.92	0.998	21938.98
95	11.79	57.95	-100.04	-38.44	0.997	21849.82
96	11.79	56.25	-82.36	-30.74	0.997	21678.39
97	11.79	54.56	-69.66	-25.22	0.997	21552.44
98	11.79	52.86	-60.08	-21.05	0.998	21452.04
99	11.79	51.17	-52.59	-17.79	0.998	21179.80
100	11.79	49.47	-46.56	-15.16	0.996	20435.60
101	11.79	47.78	-41.59	-13.00	0.996	20009.73
102	11.79	46.08	-37.42	-11.18	0.997	19562.75
103	11.79	44.39	-33.87	-9.64	0.997	19132.65
104	13.18	64.33	-15744.37	-7541.76	1.000	22551.64
105	13.18	62.64	-509.18	-239.50	1.000	22488.10
106	13.18	60.94	-255.82	-118.06	0.999	22413.24
107	13.18	59.25	-169.38	-76.63	0.999	22323.31
108	13.18	57.55	-125.72	-55.71	0.999	22232.24
109	13.18	55.86	-99.35	-43.07	0.998	22080.65
110	13.18	54.16	-81.66	-34.59	0.997	21858.71
111	13.18	52.47	-68.96	-28.50	0.998	21374.98
112	13.18	50.77	-59.39	-23.91	0.997	21019.88
113	13.18	49.08	-51.89	-20.32	0.997	20550.73
114	13.18	47.38	-45.86	-17.43	0.996	20046.42
115	13.18	45.69	-40.89	-15.05	0.997	19657.86
116	13.18	43.99	-36.73	-13.05	0.997	19196.55

117	13.18	42.30	-33.17	-11.35	0.996	18564.16
118	13.18	40.60	-30.10	-9.88	0.997	18032.43
119	13.18	38.91	-27.42	-8.59	0.997	17457.85
120	14.69	62.14	-15743.61	-8296.91	1.000	22701.89
121	14.69	60.45	-508.42	-264.18	0.999	22627.95
122	14.69	58.75	-255.06	-130.60	0.999	22552.26
123	14.69	57.06	-168.63	-85.02	0.999	22405.41
124	14.69	55.36	-124.97	-62.00	0.998	22006.99
125	14.69	53.67	-98.59	-48.10	0.999	21771.97
126	14.69	51.97	-80.91	-38.78	0.998	21400.12
127	14.69	50.28	-68.21	-32.08	0.997	20990.03
128	14.69	48.58	-58.63	-27.03	0.997	20582.20
129	14.69	46.89	-51.14	-23.08	0.996	20060.02
130	14.69	45.19	-45.11	-19.90	0.998	19737.29
131	14.69	43.50	-40.14	-17.28	0.997	19127.78
132	14.69	41.80	-35.97	-15.08	0.997	18576.37
133	14.69	40.11	-32.42	-13.21	0.996	17908.77
134	14.69	38.41	-29.35	-11.59	0.996	17297.04
135	14.69	36.72	-26.66	-10.17	0.997	16654.14
136	14.69	35.02	-24.29	-8.92	0.996	15996.58
137	16.34	59.84	-15742.78	-9123.37	1.000	22710.76
138	16.34	58.15	-507.60	-291.20	1.000	22474.65
139	16.34	56.45	-254.24	-144.32	0.999	22248.72
140	16.34	54.76	-167.80	-94.21	0.999	22025.92
141	16.34	53.06	-124.14	-68.90	0.999	21690.80
142	16.34	51.37	-97.77	-53.61	0.998	21298.02
143	16.34	49.67	-80.08	-43.36	0.998	20871.06
144	16.34	47.98	-67.38	-35.99	0.997	20499.62
145	16.34	46.28	-57.80	-30.44	0.997	20052.86
146	16.34	44.59	-50.31	-26.10	0.997	19545.18
147	16.34	42.89	-44.28	-22.60	0.997	18969.45
148	16.34	41.20	-39.31	-19.72	0.997	18385.48
149	16.34	39.50	-35.14	-17.30	0.995	17639.80
150	16.34	37.81	-31.59	-15.24	0.995	16989.02
151	16.34	36.11	-28.52	-13.46	0.997	16470.27
152	16.34	34.41	-25.83	-11.91	0.997	15773.79
153	16.34	32.72	-23.46	-10.53	0.994	14829.65
154	16.34	31.02	-21.35	-9.31	0.995	14064.70
155	18.16	57.42	-15741.87	-10033.69	1.000	22335.72
156	18.16	55.73	-506.69	-320.95	1.000	22131.36
157	18.16	54.03	-253.33	-159.43	1.000	21836.01
158	18.16	52.34	-166.89	-104.32	0.999	21484.07
159	18.16	50.64	-123.23	-76.49	0.999	21087.06
160	18.16	48.95	-96.86	-59.67	0.999	20708.58
161	18.16	47.25	-79.17	-48.40	0.999	20297.56
162	18.16	45.56	-66.47	-40.30	0.999	19808.65
163	18.16	43.86	-56.89	-34.20	0.997	19169.23
164	18.16	42.17	-49.40	-29.42	0.996	18602.89
165	18.16	40.47	-43.37	-25.58	0.996	17999.83
166	18.16	38.78	-38.40	-22.41	0.994	17209.61
167	18.16	37.08	-34.23	-19.75	0.993	16527.52
168	18.16	35.39	-30.68	-17.49	0.993	15805.33
169	18.16	33.69	-27.61	-15.53	0.992	15050.46
170	18.16	32.00	-24.92	-13.82	0.992	14255.35
171	18.16	30.30	-22.55	-12.31	0.994	13505.85
172	18.16	28.61	-20.44	-10.96	0.995	12680.65
173	18.16	26.91	-18.54	-9.75	0.996	11828.56
174	18.16	25.22	-16.83	-8.66	0.994	10768.09
175	20.18	54.89	-15740.86	-11043.84	1.000	21767.28
176	20.18	53.19	-505.68	-353.97	1.000	21455.84
177	20.18	51.50	-252.32	-176.20	1.000	21125.02
178	20.18	49.80	-165.88	-115.55	1.000	20787.36
179	20.18	48.11	-122.22	-84.91	0.999	20295.98

180	20.18	46.41	-95.85	-66.41	0.999	19825.23
181	20.18	44.72	-78.16	-54.00	0.998	19318.17
182	20.18	43.02	-65.46	-45.09	0.997	18692.31
183	20.18	41.33	-55.88	-38.37	0.997	18100.38
184	20.18	39.63	-48.39	-33.11	0.996	17467.57
185	20.18	37.94	-42.36	-28.88	0.995	16766.92
186	20.18	36.24	-37.39	-25.39	0.994	16012.68
187	20.18	34.55	-33.22	-22.47	0.994	15268.80
188	20.18	32.85	-29.67	-19.97	0.994	14492.30
189	20.18	31.16	-26.60	-17.82	0.995	13731.91
190	20.18	29.46	-23.91	-15.94	0.993	12770.18
191	20.18	27.77	-21.54	-14.27	0.993	11894.55
192	20.18	26.07	-19.43	-12.79	0.994	10991.64
193	20.18	24.38	-17.53	-11.46	0.995	10069.04
194	20.18	22.68	-15.82	-10.26	0.996	9106.77
195	20.18	20.99	-14.26	-9.16	0.993	7892.11
196	22.44	52.22	-15739.73	-12174.46	1.000	20893.07
197	22.44	50.53	-504.55	-390.92	1.000	20536.15
198	22.44	48.83	-251.19	-194.96	1.000	20127.90
199	22.44	47.14	-164.75	-128.11	0.999	19657.95
200	22.44	45.44	-121.09	-94.34	0.999	19167.27
201	22.44	43.75	-94.72	-73.94	0.999	18639.67
202	22.44	42.05	-77.03	-60.27	0.998	18065.37
203	22.44	40.36	-64.33	-50.44	0.997	17380.04
204	22.44	38.66	-54.75	-43.03	0.997	16728.23
205	22.44	36.97	-47.26	-37.24	0.996	16041.95
206	22.44	35.27	-41.23	-32.57	0.996	15318.58
207	22.44	33.58	-36.26	-28.73	0.997	14579.39
208	22.44	31.88	-32.09	-25.51	0.995	13618.02
209	22.44	30.19	-28.54	-22.76	0.994	12768.97
210	22.44	28.49	-25.47	-20.39	0.995	11910.89
211	22.44	26.80	-22.78	-18.31	0.995	11008.45
212	22.44	25.10	-20.41	-16.48	0.995	10072.15
213	22.44	23.41	-18.30	-14.84	0.992	8940.15
214	22.44	21.71	-16.40	-13.37	0.990	7773.12
215	22.44	20.02	-14.69	-12.05	0.991	6706.24
216	22.44	18.32	-13.13	-10.84	0.991	5612.37
217	22.44	16.63	-11.69	-9.73	0.999	4869.92
218	22.44	14.93	-10.38	-8.71	1.000	3708.01
219	25.00	49.43	-15738.46	-13452.75	1.000	19647.02
220	25.00	47.73	-503.27	-432.71	1.000	19217.80
221	25.00	46.04	-249.91	-216.18	1.000	18732.01
222	25.00	44.34	-163.47	-142.31	1.000	18225.20
223	25.00	42.65	-119.81	-105.00	0.999	17622.79
224	25.00	40.95	-93.44	-82.46	0.999	17050.43
225	25.00	39.26	-75.75	-67.35	1.000	16469.53
226	25.00	37.56	-63.05	-56.50	0.997	15655.67
227	25.00	35.86	-53.47	-48.31	0.996	14915.75
228	25.00	34.17	-45.98	-41.91	0.995	14143.22
229	25.00	32.47	-39.95	-36.75	0.996	13405.23
230	25.00	30.78	-34.98	-32.51	0.997	12593.50
231	25.00	29.08	-30.81	-28.95	0.996	11679.27
232	25.00	27.39	-27.26	-25.91	0.996	10784.57
233	25.00	25.69	-24.19	-23.28	0.997	9852.34
234	25.00	24.00	-21.51	-20.99	0.994	8726.92
235	25.00	22.30	-19.13	-18.96	0.998	7896.05
236	25.00	20.61	-17.02	-17.16	0.999	6882.46
237	25.00	18.91	-15.13	-15.54	0.999	5801.35
238	25.00	17.22	-13.41	-14.07	1.000	4682.02
239	25.00	15.52	-11.85	-12.74	1.001	3533.32
240	25.00	13.83	-10.42	-11.51	0.990	1707.94
241	25.00	12.13	-9.10	-10.39	0.991	449.13

Design Data

Nail Head Factor = 1.00 for circle no 241
 Nail Length Factor = 0.58 for circle no 204

Nail No.	Circle No	Required Nail Tendon Strength
1	77	17388.22
2	77	21193.37
3	120	44014.61
4	155	53310.62
5	200	54416.21

Nail No.	Circle No	Required Nail Length
1		13.27
2		13.27
3		13.27
4		13.27
5		12.12

Output Data						
	Wall Height = 23.00 Wall Slope = 85.23					
Circle Number	Circle X-Intercept	Circle Base Angle	Circle X-Center	Circle Y-Center	Moment Ratio	Factor of Safety
1	0.12	84.87	-11500.89	-1010.09	1.000	7.83
2	0.12	83.17	-376.79	-21.89	1.000	4.32
3	0.12	81.48	-191.80	-5.46	1.000	3.97
4	0.57	83.76	-11500.67	-1234.06	1.000	3.88
5	0.57	82.07	-376.57	-29.21	1.000	3.68
6	0.57	80.37	-191.57	-9.18	0.999	3.49
7	0.57	78.68	-128.46	-2.34	0.999	3.31
8	1.07	82.54	-11500.42	-1482.51	1.000	3.41
9	1.07	80.85	-376.32	-37.33	1.000	3.27
10	1.07	79.15	-191.32	-13.30	0.999	3.15
11	1.07	77.46	-128.21	-5.10	0.999	3.01
12	1.07	75.76	-96.33	-0.96	0.998	2.91
13	1.59	81.26	-11500.16	-1744.88	1.000	3.07
14	1.59	79.56	-376.05	-45.91	1.000	2.97
15	1.59	77.87	-191.06	-17.66	0.999	2.88
16	1.59	76.17	-127.95	-8.02	0.999	2.79
17	1.59	74.48	-96.07	-3.15	0.999	2.69
18	1.59	72.78	-76.81	-0.21	0.998	2.63
19	2.15	79.91	-11499.88	-2022.31	1.000	2.81
20	2.15	78.22	-375.78	-54.98	1.000	2.74
21	2.15	76.52	-190.78	-22.26	0.999	2.67
22	2.15	74.83	-127.67	-11.10	0.999	2.61
23	2.15	73.13	-95.79	-5.46	0.999	2.54
24	2.15	71.44	-76.54	-2.06	0.998	2.48
25	2.74	78.50	-11499.59	-2316.10	1.000	2.62
26	2.74	76.81	-375.48	-64.58	1.000	2.56
27	2.74	75.11	-190.49	-27.14	0.999	2.51
28	2.74	73.42	-127.38	-14.36	0.999	2.47
29	2.74	71.72	-95.50	-7.91	0.998	2.42
30	2.74	70.03	-76.24	-4.01	0.998	2.36
31	2.74	68.33	-63.33	-1.40	0.998	2.33
32	3.36	77.02	-11499.28	-2627.77	1.000	2.47
33	3.36	75.32	-375.17	-74.77	1.000	2.42
34	3.36	73.63	-190.18	-32.31	0.999	2.39
35	3.36	71.93	-127.07	-17.83	0.999	2.35
36	3.36	70.24	-95.19	-10.51	0.998	2.32
37	3.36	68.54	-75.93	-6.09	0.998	2.29
38	3.36	66.85	-63.02	-3.13	0.997	2.25
39	3.36	65.15	-53.75	-1.00	0.996	2.24
40	4.02	75.46	-11498.95	-2959.03	1.000	2.35
41	4.02	73.76	-374.84	-85.60	0.999	2.32
42	4.02	72.07	-189.85	-37.81	0.999	2.30
43	4.02	70.37	-126.73	-21.51	0.999	2.27
44	4.02	68.68	-94.86	-13.27	0.998	2.25
45	4.02	66.98	-75.60	-8.30	0.998	2.23
46	4.02	65.29	-62.69	-4.96	0.997	2.20
47	4.02	63.59	-53.41	-2.57	0.997	2.18
48	4.02	61.90	-46.42	-0.76	0.996	2.18
49	4.73	73.82	-11498.59	-3311.92	1.000	2.27
50	4.73	72.13	-374.49	-97.13	0.999	2.25
51	4.73	70.43	-189.49	-43.67	0.999	2.23
52	4.73	68.74	-126.38	-25.43	0.999	2.22
53	4.73	67.04	-94.50	-16.22	0.998	2.21
54	4.73	65.35	-75.25	-10.65	0.998	2.19

55	4.73	63.65	-62.33	-6.92	0.997	2.17
56	4.73	61.96	-53.06	-4.24	0.997	2.15
57	4.73	60.26	-46.07	-2.22	0.996	2.15
58	4.73	58.57	-40.60	-0.64	0.995	2.15
59	5.48	72.11	-11498.22	-3688.79	1.000	2.21
60	5.48	70.41	-374.11	-109.45	0.999	2.20
61	5.48	68.72	-189.12	-49.92	0.999	2.19
62	5.48	67.02	-126.00	-29.62	0.998	2.19
63	5.48	65.33	-94.13	-19.36	0.998	2.18
64	5.48	63.63	-74.87	-13.16	0.997	2.18
65	5.48	61.94	-61.96	-9.01	0.997	2.17
66	5.48	60.24	-52.68	-6.02	0.996	2.16
67	5.48	58.55	-45.69	-3.77	0.996	2.14
68	5.48	56.85	-40.22	-2.01	0.996	2.14
69	5.48	55.16	-35.82	-0.60	0.995	2.15
70	6.29	70.30	-11497.81	-4092.41	1.000	2.16
71	6.29	68.61	-373.71	-122.64	0.999	2.16
72	6.29	66.91	-188.71	-56.62	0.999	2.15
73	6.29	65.22	-125.60	-34.10	0.998	2.15
74	6.29	63.52	-93.72	-22.73	0.997	2.15
75	6.29	61.83	-74.47	-15.85	0.997	2.15
76	6.29	60.13	-61.55	-11.25	0.995	2.15
77	6.29	58.44	-52.28	-7.94	0.996	2.15
78	6.29	56.74	-45.29	-5.44	0.995	2.15
79	6.29	55.05	-39.82	-3.49	0.995	2.14
80	6.29	53.35	-35.41	-1.92	0.993	2.15
81	6.29	51.66	-31.79	-0.62	0.993	2.18
82	10.51	68.41	-15745.70	-6207.31	1.000	1.94
83	10.51	66.71	-510.51	-195.88	0.999	1.95
84	10.51	65.02	-257.15	-95.91	0.999	1.96
85	10.51	63.32	-170.72	-61.80	0.998	1.99
86	10.51	61.63	-127.06	-44.58	0.998	2.02
87	10.51	59.93	-100.68	-34.17	0.997	2.05
88	10.51	58.24	-83.00	-27.19	0.997	2.09
89	10.51	56.54	-70.30	-22.18	0.996	2.13
90	10.51	54.85	-60.72	-18.40	0.997	2.17
91	10.51	53.15	-53.23	-15.45	0.995	2.22
92	10.51	51.46	-47.20	-13.07	0.998	2.24
93	10.51	49.76	-42.23	-11.11	0.998	2.28
94	10.51	48.07	-38.06	-9.46	0.997	2.35
95	11.79	66.42	-15745.06	-6847.92	1.000	1.93
96	11.79	64.73	-509.87	-216.82	0.999	1.95
97	11.79	63.03	-256.51	-106.54	0.999	1.97
98	11.79	61.34	-170.07	-68.92	0.998	2.00
99	11.79	59.64	-126.42	-49.92	0.998	2.04
100	11.79	57.95	-100.04	-38.44	0.997	2.07
101	11.79	56.25	-82.36	-30.74	0.997	2.11
102	11.79	54.56	-69.66	-25.22	0.997	2.14
103	11.79	52.86	-60.08	-21.05	0.998	2.18
104	11.79	51.17	-52.59	-17.79	0.997	2.23
105	11.79	49.47	-46.56	-15.16	0.996	2.34
106	11.79	47.78	-41.59	-13.00	0.996	2.42
107	11.79	46.08	-37.42	-11.18	0.996	2.50
108	11.79	44.39	-33.87	-9.64	0.996	2.58
109	13.18	64.33	-15744.37	-7541.76	1.000	1.94
110	13.18	62.64	-509.18	-239.50	1.000	1.97
111	13.18	60.94	-255.82	-118.06	0.999	1.99
112	13.18	59.25	-169.38	-76.63	0.999	2.02
113	13.18	57.55	-125.72	-55.71	0.998	2.05
114	13.18	55.86	-99.35	-43.07	0.998	2.09
115	13.18	54.16	-81.66	-34.59	0.997	2.13
116	13.18	52.47	-68.96	-28.50	0.998	2.22
117	13.18	50.77	-59.39	-23.91	0.997	2.28

118	13.18	49.08	-51.89	-20.32	0.996	2.36
119	13.18	47.38	-45.86	-17.43	0.995	2.44
120	13.18	45.69	-40.89	-15.05	0.996	2.52
121	13.18	43.99	-36.73	-13.05	0.996	2.60
122	13.18	42.30	-33.17	-11.35	0.995	2.72
123	13.18	40.60	-30.10	-9.88	0.996	2.82
124	13.18	38.91	-27.42	-8.59	0.996	2.94
125	14.69	62.14	-15743.61	-8296.91	1.000	1.96
126	14.69	60.45	-508.42	-264.18	0.999	1.99
127	14.69	58.75	-255.06	-130.60	0.999	2.02
128	14.69	57.06	-168.63	-85.02	0.999	2.06
129	14.69	55.36	-124.97	-62.00	0.998	2.12
130	14.69	53.67	-98.59	-48.10	0.999	2.17
131	14.69	51.97	-80.91	-38.78	0.998	2.24
132	14.69	50.28	-68.21	-32.08	0.997	2.31
133	14.69	48.58	-58.63	-27.03	0.997	2.38
134	14.69	46.89	-51.14	-23.08	0.995	2.47
135	14.69	45.19	-45.11	-19.90	0.997	2.54
136	14.69	43.50	-40.14	-17.28	0.996	2.65
137	14.69	41.80	-35.97	-15.08	0.996	2.76
138	14.69	40.11	-32.42	-13.21	0.995	2.88
139	14.69	38.41	-29.35	-11.59	0.995	3.00
140	14.69	36.72	-26.66	-10.17	0.995	3.13
141	14.69	35.02	-24.29	-8.92	0.995	3.24
142	16.34	59.84	-15742.78	-9123.37	1.000	1.99
143	16.34	58.15	-507.60	-291.20	1.000	2.04
144	16.34	56.45	-254.24	-144.32	0.999	2.09
145	16.34	54.76	-167.80	-94.21	0.999	2.14
146	16.34	53.06	-124.14	-68.90	0.999	2.20
147	16.34	51.37	-97.77	-53.61	0.998	2.27
148	16.34	49.67	-80.08	-43.36	0.997	2.35
149	16.34	47.98	-67.38	-35.99	0.997	2.42
150	16.34	46.28	-57.80	-30.44	0.997	2.50
151	16.34	44.59	-50.31	-26.10	0.997	2.59
152	16.34	42.89	-44.28	-22.60	0.997	2.70
153	16.34	41.20	-39.31	-19.72	0.996	2.81
154	16.34	39.50	-35.14	-17.30	0.994	2.95
155	16.34	37.81	-31.59	-15.24	0.994	3.07
156	16.34	36.11	-28.52	-13.46	0.995	3.15
157	16.34	34.41	-25.83	-11.91	0.996	3.28
158	16.34	32.72	-23.46	-10.53	0.992	3.46
159	16.34	31.02	-21.35	-9.31	0.993	3.62
160	18.16	57.42	-15741.87	-10033.69	1.000	2.07
161	18.16	55.73	-506.69	-320.95	1.000	2.12
162	18.16	54.03	-253.33	-159.43	1.000	2.18
163	18.16	52.34	-166.89	-104.32	0.999	2.24
164	18.16	50.64	-123.23	-76.49	0.999	2.31
165	18.16	48.95	-96.86	-59.67	0.998	2.38
166	18.16	47.25	-79.17	-48.40	0.998	2.46
167	18.16	45.56	-66.47	-40.30	0.998	2.55
168	18.16	43.86	-56.89	-34.20	0.996	2.66
169	18.16	42.17	-49.40	-29.42	0.995	2.77
170	18.16	40.47	-43.37	-25.58	0.995	2.87
171	18.16	38.78	-38.40	-22.41	0.993	3.00
172	18.16	37.08	-34.23	-19.75	0.992	3.11
173	18.16	35.39	-30.68	-17.49	0.991	3.25
174	18.16	33.69	-27.61	-15.53	0.990	3.39
175	18.16	32.00	-24.92	-13.82	0.990	3.53
176	18.16	30.30	-22.55	-12.31	0.992	3.62
177	18.16	28.61	-20.44	-10.96	0.992	3.72
178	18.16	26.91	-18.54	-9.75	0.993	3.84
179	18.16	25.22	-16.83	-8.66	0.991	4.00
180	20.18	54.89	-15740.86	-11043.84	1.000	2.16

181	20.18	53.19	-505.68	-353.97	1.000	2.22
182	20.18	51.50	-252.32	-176.20	1.000	2.29
183	20.18	49.80	-165.88	-115.55	1.000	2.36
184	20.18	48.11	-122.22	-84.91	0.999	2.44
185	20.18	46.41	-95.85	-66.41	0.998	2.53
186	20.18	44.72	-78.16	-54.00	0.998	2.62
187	20.18	43.02	-65.46	-45.09	0.996	2.72
188	20.18	41.33	-55.88	-38.37	0.996	2.82
189	20.18	39.63	-48.39	-33.11	0.995	2.92
190	20.18	37.94	-42.36	-28.88	0.994	3.04
191	20.18	36.24	-37.39	-25.39	0.993	3.17
192	20.18	34.55	-33.22	-22.47	0.992	3.31
193	20.18	32.85	-29.67	-19.97	0.992	3.40
194	20.18	31.16	-26.60	-17.82	0.993	3.49
195	20.18	29.46	-23.91	-15.94	0.991	3.61
196	20.18	27.77	-21.54	-14.27	0.991	3.73
197	20.18	26.07	-19.43	-12.79	0.991	3.85
198	20.18	24.38	-17.53	-11.46	0.991	3.98
199	20.18	22.68	-15.82	-10.26	0.992	4.05
200	20.18	20.99	-14.26	-9.16	1.003	4.01
201	22.44	52.22	-15739.73	-12174.46	1.000	2.28
202	22.44	50.53	-504.55	-390.92	1.000	2.35
203	22.44	48.83	-251.19	-194.96	1.000	2.43
204	22.44	47.14	-164.75	-128.11	0.999	2.51
205	22.44	45.44	-121.09	-94.34	0.999	2.60
206	22.44	43.75	-94.72	-73.94	0.998	2.68
207	22.44	42.05	-77.03	-60.27	0.998	2.77
208	22.44	40.36	-64.33	-50.44	0.996	2.87
209	22.44	38.66	-54.75	-43.03	0.996	2.98
210	22.44	36.97	-47.26	-37.24	0.995	3.10
211	22.44	35.27	-41.23	-32.57	0.995	3.20
212	22.44	33.58	-36.26	-28.73	0.995	3.27
213	22.44	31.88	-32.09	-25.51	0.992	3.39
214	22.44	30.19	-28.54	-22.76	0.992	3.49
215	22.44	28.49	-25.47	-20.39	0.992	3.59
216	22.44	26.80	-22.78	-18.31	0.991	3.70
217	22.44	25.10	-20.41	-16.48	0.991	3.82
218	22.44	23.41	-18.30	-14.84	0.999	3.79
219	22.44	21.71	-16.40	-13.37	0.998	3.86
220	22.44	20.02	-14.69	-12.05	0.999	3.91
221	22.44	18.32	-13.13	-10.84	1.000	3.94
222	22.44	16.63	-11.69	-9.73	0.997	3.96
223	22.44	14.93	-10.38	-8.71	0.998	3.94
224	25.00	49.43	-15738.46	-13452.75	1.000	2.44
225	25.00	47.73	-503.27	-432.71	1.000	2.52
226	25.00	46.04	-249.91	-216.18	1.000	2.59
227	25.00	44.34	-163.47	-142.31	0.999	2.67
228	25.00	42.65	-119.81	-105.00	0.999	2.76
229	25.00	40.95	-93.44	-82.46	0.999	2.85
230	25.00	39.26	-75.75	-67.35	0.999	2.95
231	25.00	37.56	-63.05	-56.50	0.996	3.06
232	25.00	35.86	-53.47	-48.31	0.995	3.13
233	25.00	34.17	-45.98	-41.91	0.994	3.20
234	25.00	32.47	-39.95	-36.75	0.994	3.27
235	25.00	30.78	-34.98	-32.51	0.994	3.36
236	25.00	29.08	-30.81	-28.95	0.993	3.46
237	25.00	27.39	-27.26	-25.91	0.993	3.57
238	25.00	25.69	-24.19	-23.28	0.993	3.65
239	25.00	24.00	-21.51	-20.99	0.999	3.63
240	25.00	22.30	-19.13	-18.96	0.995	3.71
241	25.00	20.61	-17.02	-17.16	0.995	3.72
242	25.00	18.91	-15.13	-15.54	0.996	3.74
243	25.00	17.22	-13.41	-14.07	0.996	3.73

244	25.00	15.52	-11.85	-12.74	0.996	3.71
245	25.00	13.83	-10.42	-11.51	0.997	3.70
246	25.00	12.13	-9.10	-10.39	0.999	3.67
247	25.00	10.44	-7.88	-9.35	1.000	3.65

Global Stability

Minimum global safety factor = 1.931 for circle no. 95

Output Data						
	Wall Height = 23.00 Wall Slope = 85.23					
Circle Number	Circle X-Intercept	Circle Base Angle	Circle X-Center	Circle Y-Center	Moment Ratio	Force Req'd/ Unit Wall Length
1	1.07	80.85	-376.32	-37.33	1.000	334.36
2	1.07	79.15	-191.32	-13.30	0.999	768.27
3	1.07	77.46	-128.21	-5.10	0.999	1186.43
4	1.07	75.76	-96.33	-0.96	0.999	1581.53
5	1.59	81.26	-11500.16	-1744.88	1.000	1939.93
6	1.59	79.56	-376.05	-45.91	1.000	2356.69
7	1.59	77.87	-191.06	-17.66	0.999	2760.22
8	1.59	76.17	-127.95	-8.02	0.999	3161.65
9	1.59	74.48	-96.07	-3.15	0.999	3543.24
10	1.59	72.78	-76.81	-0.21	0.998	3874.36
11	2.15	79.91	-11499.88	-2022.31	1.000	3835.77
12	2.15	78.22	-375.78	-54.98	1.000	4226.76
13	2.15	76.52	-190.78	-22.26	0.999	4596.97
14	2.15	74.83	-127.67	-11.10	0.999	4956.63
15	2.15	73.13	-95.79	-5.46	0.999	5308.40
16	2.15	71.44	-76.54	-2.06	0.999	5639.79
17	2.74	78.50	-11499.59	-2316.10	1.000	5574.83
18	2.74	76.81	-375.48	-64.58	1.000	5942.63
19	2.74	75.11	-190.49	-27.14	0.999	6279.73
20	2.74	73.42	-127.38	-14.36	0.999	6596.96
21	2.74	71.72	-95.50	-7.91	0.998	6911.65
22	2.74	70.03	-76.24	-4.01	0.998	7227.70
23	2.74	68.33	-63.33	-1.40	0.998	7476.42
24	3.36	77.02	-11499.28	-2627.77	1.000	7155.97
25	3.36	75.32	-375.17	-74.77	1.000	7492.02
26	3.36	73.63	-190.18	-32.31	0.999	7801.77
27	3.36	71.93	-127.07	-17.83	0.999	8094.07
28	3.36	70.24	-95.19	-10.51	0.998	8359.38
29	3.36	68.54	-75.93	-6.09	0.998	8611.81
30	3.36	66.85	-63.02	-3.13	0.998	8863.33
31	3.36	65.15	-53.75	-1.00	0.997	9002.79
32	4.02	75.46	-11498.95	-2959.03	1.000	8570.68
33	4.02	73.76	-374.84	-85.60	0.999	8869.72
34	4.02	72.07	-189.85	-37.81	0.999	9156.02
35	4.02	70.37	-126.73	-21.51	0.999	9404.62
36	4.02	68.68	-94.86	-13.27	0.998	9635.87
37	4.02	66.98	-75.60	-8.30	0.998	9849.61
38	4.02	65.29	-62.69	-4.96	0.998	10033.98
39	4.02	63.59	-53.41	-2.57	0.998	10210.64
40	4.02	61.90	-46.42	-0.76	0.997	10269.62
41	4.73	73.82	-11498.59	-3311.92	1.000	9826.53
42	4.73	72.13	-374.49	-97.13	0.999	10087.39
43	4.73	70.43	-189.49	-43.67	0.999	10309.13
44	4.73	68.74	-126.38	-25.43	0.999	10529.09
45	4.73	67.04	-94.50	-16.22	0.998	10698.03
46	4.73	65.35	-75.25	-10.65	0.998	10877.96
47	4.73	63.65	-62.33	-6.92	0.998	11037.26
48	4.73	61.96	-53.06	-4.24	0.997	11173.51
49	4.73	60.26	-46.07	-2.22	0.997	11256.19
50	4.73	58.57	-40.60	-0.64	0.997	11222.79
51	5.48	72.11	-11498.22	-3688.79	1.000	10907.40
52	5.48	70.41	-374.11	-109.45	0.999	11125.47
53	5.48	68.72	-189.12	-49.92	0.999	11309.63

54	5.48	67.02	-126.00	-29.62	0.998	11457.83
55	5.48	65.33	-94.13	-19.36	0.998	11614.36
56	5.48	63.63	-74.87	-13.16	0.997	11706.13
57	5.48	61.94	-61.96	-9.01	0.998	11810.16
58	5.48	60.24	-52.68	-6.02	0.997	11859.75
59	5.48	58.55	-45.69	-3.77	0.997	11935.88
60	5.48	56.85	-40.22	-2.01	0.997	11931.62
61	5.48	55.16	-35.82	-0.60	0.997	11799.96
62	6.29	70.30	-11497.81	-4092.41	1.000	11817.99
63	6.29	68.61	-373.71	-122.64	0.999	11994.93
64	6.29	66.91	-188.71	-56.62	0.999	12146.02
65	6.29	65.22	-125.60	-34.10	0.998	12245.02
66	6.29	63.52	-93.72	-22.73	0.997	12303.76
67	6.29	61.83	-74.47	-15.85	0.997	12383.17
68	6.29	60.13	-61.55	-11.25	0.996	12341.14
69	6.29	58.44	-52.28	-7.94	0.997	12388.37
70	6.29	56.74	-45.29	-5.44	0.996	12355.23
71	6.29	55.05	-39.82	-3.49	0.996	12342.21
72	6.29	53.35	-35.41	-1.92	0.995	12177.63
73	6.29	51.66	-31.79	-0.62	0.995	11960.56
74	10.51	68.41	-15745.70	-6207.31	1.000	13981.67
75	10.51	66.71	-510.51	-195.88	0.999	14048.21
76	10.51	65.02	-257.15	-95.91	0.999	14079.74
77	10.51	63.32	-170.72	-61.80	0.998	13989.17
78	10.51	61.63	-127.06	-44.58	0.998	13883.12
79	10.51	59.93	-100.68	-34.17	0.998	13776.65
80	10.51	58.24	-83.00	-27.19	0.997	13562.48
81	10.51	56.54	-70.30	-22.18	0.997	13319.92
82	10.51	54.85	-60.72	-18.40	0.997	13114.88
83	10.51	53.15	-53.23	-15.45	0.996	12783.13
84	10.51	51.46	-47.20	-13.07	0.999	12705.67
85	10.51	49.76	-42.23	-11.11	0.998	12384.59
86	10.51	48.07	-38.06	-9.46	0.998	11952.37
87	11.79	66.42	-15745.06	-6847.92	1.000	14328.34
88	11.79	64.73	-509.87	-216.82	0.999	14303.97
89	11.79	63.03	-256.51	-106.54	0.999	14251.56
90	11.79	61.34	-170.07	-68.92	0.998	14111.16
91	11.79	59.64	-126.42	-49.92	0.998	13930.59
92	11.79	57.95	-100.04	-38.44	0.998	13787.88
93	11.79	56.25	-82.36	-30.74	0.997	13571.73
94	11.79	54.56	-69.66	-25.22	0.997	13382.79
95	11.79	52.86	-60.08	-21.05	0.998	13188.60
96	11.79	51.17	-52.59	-17.79	0.998	12862.38
97	11.79	49.47	-46.56	-15.16	0.996	12211.82
98	11.79	47.78	-41.59	-13.00	0.997	11766.58
99	11.79	46.08	-37.42	-11.18	0.997	11300.03
100	11.79	44.39	-33.87	-9.64	0.997	10808.95
101	13.18	64.33	-15744.37	-7541.76	1.000	14454.57
102	13.18	62.64	-509.18	-239.50	1.000	14363.12
103	13.18	60.94	-255.82	-118.06	0.999	14245.56
104	13.18	59.25	-169.38	-76.63	0.999	14113.71
105	13.18	57.55	-125.72	-55.71	0.999	13973.89
106	13.18	55.86	-99.35	-43.07	0.998	13756.39
107	13.18	54.16	-81.66	-34.59	0.997	13476.60
108	13.18	52.47	-68.96	-28.50	0.998	13066.88
109	13.18	50.77	-59.39	-23.91	0.997	12672.19
110	13.18	49.08	-51.89	-20.32	0.997	12196.68
111	13.18	47.38	-45.86	-17.43	0.996	11673.61
112	13.18	45.69	-40.89	-15.05	0.997	11243.70
113	13.18	43.99	-36.73	-13.05	0.997	10723.10
114	13.18	42.30	-33.17	-11.35	0.996	10072.61
115	13.18	40.60	-30.10	-9.88	0.997	9483.55
116	13.18	38.91	-27.42	-8.59	0.998	8843.94

117	14.69	62.14	-15743.61	-8296.91	1.000	14378.82
118	14.69	60.45	-508.42	-264.18	0.999	14265.27
119	14.69	58.75	-255.06	-130.60	0.999	14141.43
120	14.69	57.06	-168.63	-85.02	0.999	13940.27
121	14.69	55.36	-124.97	-62.00	0.998	13581.78
122	14.69	53.67	-98.59	-48.10	0.999	13320.44
123	14.69	51.97	-80.91	-38.78	0.998	12931.43
124	14.69	50.28	-68.21	-32.08	0.997	12489.27
125	14.69	48.58	-58.63	-27.03	0.997	12062.47
126	14.69	46.89	-51.14	-23.08	0.996	11511.13
127	14.69	45.19	-45.11	-19.90	0.998	11137.87
128	14.69	43.50	-40.14	-17.28	0.997	10511.22
129	14.69	41.80	-35.97	-15.08	0.998	9917.67
130	14.69	40.11	-32.42	-13.21	0.997	9200.23
131	14.69	38.41	-29.35	-11.59	0.997	8527.81
132	14.69	36.72	-26.66	-10.17	0.997	7817.19
133	14.69	35.02	-24.29	-8.92	0.997	7041.81
134	16.34	59.84	-15742.78	-9123.37	1.000	14146.79
135	16.34	58.15	-507.60	-291.20	1.000	13905.76
136	16.34	56.45	-254.24	-144.32	0.999	13653.39
137	16.34	54.76	-167.80	-94.21	0.999	13410.38
138	16.34	53.06	-124.14	-68.90	0.999	13056.46
139	16.34	51.37	-97.77	-53.61	0.998	12646.81
140	16.34	49.67	-80.08	-43.36	0.998	12202.83
141	16.34	47.98	-67.38	-35.99	0.998	11776.83
142	16.34	46.28	-57.80	-30.44	0.998	11301.25
143	16.34	44.59	-50.31	-26.10	0.998	10760.87
144	16.34	42.89	-44.28	-22.60	0.998	10160.57
145	16.34	41.20	-39.31	-19.72	0.998	9535.62
146	16.34	39.50	-35.14	-17.30	0.996	8741.02
147	16.34	37.81	-31.59	-15.24	0.996	8034.83
148	16.34	36.11	-28.52	-13.46	0.997	7411.92
149	16.34	34.41	-25.83	-11.91	0.998	6642.56
150	16.34	32.72	-23.46	-10.53	0.995	5602.18
151	16.34	31.02	-21.35	-9.31	0.995	4747.74
152	18.16	57.42	-15741.87	-10033.69	1.000	13545.97
153	18.16	55.73	-506.69	-320.95	1.000	13321.30
154	18.16	54.03	-253.33	-159.43	1.000	13006.17
155	18.16	52.34	-166.89	-104.32	1.000	12635.37
156	18.16	50.64	-123.23	-76.49	0.999	12214.63
157	18.16	48.95	-96.86	-59.67	0.999	11804.36
158	18.16	47.25	-79.17	-48.40	0.999	11367.91
159	18.16	45.56	-66.47	-40.30	0.999	10845.12
160	18.16	43.86	-56.89	-34.20	0.997	10165.83
161	18.16	42.17	-49.40	-29.42	0.997	9558.54
162	18.16	40.47	-43.37	-25.58	0.997	8910.02
163	18.16	38.78	-38.40	-22.41	0.995	8077.14
164	18.16	37.08	-34.23	-19.75	0.994	7312.30
165	18.16	35.39	-30.68	-17.49	0.993	6525.07
166	18.16	33.69	-27.61	-15.53	0.993	5697.08
167	18.16	32.00	-24.92	-13.82	0.993	4822.26
168	18.16	30.30	-22.55	-12.31	0.995	3989.84
169	18.16	28.61	-20.44	-10.96	0.996	3070.78
170	18.16	26.91	-18.54	-9.75	0.997	2115.05
171	18.16	25.22	-16.83	-8.66	0.994	926.28
172	20.18	54.89	-15740.86	-11043.84	1.000	12707.03
173	20.18	53.19	-505.68	-353.97	1.000	12372.47
174	20.18	51.50	-252.32	-176.20	1.000	12014.80
175	20.18	49.80	-165.88	-115.55	1.000	11647.75
176	20.18	48.11	-122.22	-84.91	0.999	11123.53
177	20.18	46.41	-95.85	-66.41	0.999	10620.73
178	20.18	44.72	-78.16	-54.00	0.999	10078.91
179	20.18	43.02	-65.46	-45.09	0.997	9411.41

180	20.18	41.33	-55.88	-38.37	0.997	8777.42
181	20.18	39.63	-48.39	-33.11	0.997	8098.10
182	20.18	37.94	-42.36	-28.88	0.996	7335.09
183	20.18	36.24	-37.39	-25.39	0.995	6535.05
184	20.18	34.55	-33.22	-22.47	0.995	5729.28
185	20.18	32.85	-29.67	-19.97	0.995	4886.79
186	20.18	31.16	-26.60	-17.82	0.996	4055.49
187	20.18	29.46	-23.91	-15.94	0.994	3005.88
188	20.18	27.77	-21.54	-14.27	0.995	2040.43
189	20.18	26.07	-19.43	-12.79	0.995	1034.84
190	22.44	52.22	-15739.73	-12174.46	1.000	11502.67
191	22.44	50.53	-504.55	-390.92	1.000	11112.50
192	22.44	48.83	-251.19	-194.96	1.000	10674.16
193	22.44	47.14	-164.75	-128.11	0.999	10170.38
194	22.44	45.44	-121.09	-94.34	0.999	9645.76
195	22.44	43.75	-94.72	-73.94	0.999	9081.48
196	22.44	42.05	-77.03	-60.27	0.999	8466.82
197	22.44	40.36	-64.33	-50.44	0.998	7733.15
198	22.44	38.66	-54.75	-43.03	0.997	7034.72
199	22.44	36.97	-47.26	-37.24	0.997	6296.63
200	22.44	35.27	-41.23	-32.57	0.997	5519.84
201	22.44	33.58	-36.26	-28.73	0.998	4723.41
202	22.44	31.88	-32.09	-25.51	0.996	3705.06
203	22.44	30.19	-28.54	-22.76	0.996	2783.21
204	22.44	28.49	-25.47	-20.39	0.996	1843.34
205	22.44	26.80	-22.78	-18.31	0.997	850.44
206	25.00	49.43	-15738.46	-13452.75	1.000	9858.74
207	25.00	47.73	-503.27	-432.71	1.000	9399.21
208	25.00	46.04	-249.91	-216.18	1.000	8880.74
209	25.00	44.34	-163.47	-142.31	1.000	8340.21
210	25.00	42.65	-119.81	-105.00	0.999	7699.65
211	25.00	40.95	-93.44	-82.46	0.999	7090.14
212	25.00	39.26	-75.75	-67.35	1.000	6465.21
213	25.00	37.56	-63.05	-56.50	0.997	5597.97
214	25.00	35.86	-53.47	-48.31	0.997	4803.55
215	25.00	34.17	-45.98	-41.91	0.996	3972.24
216	25.00	32.47	-39.95	-36.75	0.998	3174.00
217	25.00	30.78	-34.98	-32.51	0.998	2295.44
218	25.00	29.08	-30.81	-28.95	0.998	1317.58
219	25.00	27.39	-27.26	-25.91	0.998	343.29

Nail Forces		
Nail No.	Circle No.	Nail Force
1	74	11319.54
2	117	12285.53
3	134	11655.80
4	119	13036.98
5	117	10946.98